Promoting Lead Free Children in New York State: A Report of Lead Exposure Status among New York Children 2000-2001 New York State Department of Health ### **EXECUTIVE SUMMARY** This report summarizes data on childhood blood lead levels in New York State (NYS), excluding New York City¹ (NYC) for children under six years of age tested in years 2000 and 2001 (earlier data contained in "Protecting Our Children from Lead: the Success of New York's Efforts to Prevent Childhood Lead Poisoning, May 2001" are not comparable due to changes in methodology), and blood lead screening rate data from 1994 to 1999. These data, obtained from local health departments and state district offices, are intended to support national, state, and local efforts to plan and evaluate strategies to prevent childhood lead poisoning. The data contained in this report demonstrate New York State's continued progress in addressing lead poisoning in children. New York State has made substantial progress in the prevention, early identification, and prompt, effective management of childhood lead poisoning. It is well understood that the factors contributing to childhood lead poisoning in New York State are complex and interrelated with other social, economic, and legal issues. These interrelationships are crucial to understanding the problem and to developing appropriate responses. The State Health Department is working to continue the positive trends described in this report as well as to seek, develop, and implement effective strategies that will protect children from elevated blood lead. This report points to three important findings: (1) Annual screening rates for children under six years of age remain high—The purpose of testing, or screening for blood lead levels, is to provide for the early identification of children with elevated blood lead levels, and, once identified, coordinate intervention services. NYS regulations require health care providers to test all children for blood lead levels at age one, and again at age two for monitoring and early detection. reports may be obtained by contacting the NYC Lead Poisoning Prevention Program's Education Unit. Data contained in these NYC reports are consistent with the trends observed among upstate New York children. - ¹ The New York City Department of Health and Mental Hygiene has released two reports that summarize the surveillance activities conducted by its Lead Poisoning Prevention Program. The first report was released in July 2002 and is entitled "Surveillance of Childhood Blood Lead Levels in New York City, New York." The second report was released in January 2003 and is entitled "Preventing Lead Poisoning in New York City, Annual Report 2001." The full The analysis indicates that 62% of children born between 1994 and 1999 received a blood screen by 24 months of age. An additional 30% of children were screened after age 24 months for an overall screening rate of 92%. In the year 2001, 76% percent of children enrolled in Medicaid Managed Care plans were screened for blood lead levels by 24 months of age (2002 NYS Managed Care Plan Performance, Office of Managed Care, NYS DOH). - (2) The total number of children with elevated blood lead levels (prevalence) dropped between years 2000 and 2001—Prevalence data indicate a decrease in the proportion of children with confirmed elevated blood lead levels (EBL) among those children who continue to have their blood lead levels monitored. This measure reflects both current (newly identified) and past (identified previously but ongoing) cases of children with EBL in the population. Over the two-year period examined (2000-2001), the prevalence of children with EBL of 10 micrograms per deciliter (ug/dL) or greater decreased by 18%, from 6,385 children in the year 2000 to 5,258 children in the year 2001. The overall percentage of children in the year 2001 with blood lead levels of 10ug/dL or greater was 2.7%; less than 1% of children had levels of 20ug/dL or greater. - (3) The number of new cases of children with elevated blood lead levels (incidence) dropped between 2000 and 2001—The number of children *newly identified* with blood lead levels of 10ug/dL (minimum threshold defined by CDC in 1991) or higher decreased by 14%, from 3,672 children in year 2000 to 3,178 children in 2001. The number of children with EBL of 20 ug/dL (minimum threshold a child is considered lead poisoned) or higher declined 25% from 551 in 2000 to 415 in 2001. ### **TABLE OF CONTENTS** | Executive Summary | ii | |--|------| | Table of Contents | iv | | Figures | V | | Tables | v-vi | | Background | 1 | | Section I: Testing and Results | 2 | | Blood Lead Test Reporting | 2 | | Data Interpretation | | | Screening for Blood Lead Levels | 4 | | Percentage of Children Screened StatewideState and County Comparisons | | | Identification of Children with Elevated Blood Lead Levels | 5 | | Prevalence: Children with EBL, New and Ongoing CasesIncidence: Children Newly Identified with EBL | | | Children Screened a Second Time for Lead Exposure | 6 | | Statewide Comparisons County Level Comparisons | | | Mapping of New Cases (Incidence) by Zip Codes | 7 | | Zip Codes with High Incidence Rates | | | Section II: Prevention and Treatment | 9 | | Management of Lead-Poisoned Children | 9 | | Childhood Lead Poisoning Prevention Program Environmental Management Activity County Environmental Management Activity | 9 | | New York State's Effort for the Future | | | Definitions | | | Figures & Tables (see next page) | | | Appendices | | ### **FIGURES** - Figure 1 Number and Percent of Children First Screened for Elevated Blood Lead Levels Before Age 24 months, by Birth Year Cohort: New York State excluding New York City. - Figure 2 Map: Percentage of Children Screened for Elevated Blood Lead before Age 24 Months, New York State excluding New York City, 1998 Birth Year Cohort. - Figure 3 Map: Percentage of Children Screened for Elevated Blood Lead before Age 24 Months, New York State excluding New York City, 1999 Birth Year Cohort. - Figure 4 Map: County Level New Case Rates (Incidence) as Compared to the Statewide Rate, New York State excluding New York City, 1999-2001. - Figure 5 Children Newly Identified as a Case at Second Screening Test, Birth Year Cohorts 1994 to 1999, New York State excluding New York City. - Figure 6 Map: Zip Codes with High New Case Rates, New York State excluding New York City, 1999-2001. - Figure 7 Map: Percentage of Housing Units built pre-1950 Compared to Statewide and County Totals, New York State excluding New York City, 2000 Census. ### **TABLES** - Table 1 Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test, New York State excluding New York City. - Table 2 Prevalence of Confirmed Elevated Blood Lead Levels, Among Children Tested Before Six Years of Age, New York State excluding New York City. - Table 3 Statewide and County Level New Case Rates, New York State excluding New York City. - Table 4 County Level Screening and New Case Rates at Second Test, Birth Year Cohorts 1994-1999, New York State excluding New York City. Table 5 – Comparison of Statewide, County and Zip Code Level Screening and New Case Rates for Zip Codes Identified with a High Percentage of New Cases, New York State excluding New York City. Table 6 – 2000 Census Data Describing Housing and Tenure for Zip Codes with High New Case Rates, New York State excluding New York City. Table 7 – 2000 Census Data Describing Families With Children Under 5, by Poverty Status, for Zip Codes Identified with High New Case Rates, New York State excluding New York City. Table 8 – Initial Environmental Assessments by Local Health Departments, New York State excluding New York City, 2000 Environmental Data Table 9 – Initial Environmental Assessments by Local Health Departments, New York State excluding New York City, 2001 Environmental Data ### **BACKGROUND** Blood lead levels as low as 10 ug/dL in children are associated with diminished aptitude, adverse behavior, hearing loss, and impaired growth. Lead is highly toxic, especially to young children. It can harm a child's brain, kidneys, bone marrow, and other body systems. At very high levels (70 micrograms of lead per deciliter of whole blood), lead can cause coma, convulsions, and death. Research demonstrates that even comparatively low levels of lead exposure are harmful. Elevated blood lead levels as low as 10 micrograms of lead per deciliter (ug/dL) in children are associated with diminished aptitude, adverse behavior, hearing loss, and impaired growth. Early detection through blood lead screening and prompt and effective treatment for high blood lead levels have virtually eliminated deaths and poisoning severe enough to cause a condition called lead encephalopathy, swelling of the brain, a condition that was quite common just 30 years ago. The most common source of lead exposure for children today is lead paint in older housing and the contaminated lead dust and soil it generates. Exposure to lead in the environment is most dangerous to children under age six and particularly to children between the ages of one and three because of their hand-to-mouth behavior and increasing mobility. Further, their gastrointestinal systems absorb lead more efficiently than adults. Exposure to elevated levels of lead affects all socioeconomic levels, but children living in poverty tend to be at greater risk. Lower income families are more likely to live in older housing with deferred maintenance that may result in lead paint hazards. Older homes, especially homes built prior to 1950, present the greatest risk to children because these homes are most likely to contain lead-based paint. Year 2000 census data indicate that over one third (37%) of homes in New York State, excluding NYC, were built prior to 1950. New York
State has a higher percentage of pre-1950 built housing units available for occupancy than any other state. The phase-out of leaded gasoline, leaded paint, and lead-soldered food and beverage containers, and the reduction of lead in drinking water, industrial emissions, and consumer goods have contributed to a dramatic reduction in exposure to environmental lead. Public health education efforts about current risk factors and programs to identify and eliminate lead hazards in homes have also contributed to this reduction. Despite this progress, lead exposure remains among the top environmental health problems for children today. In fact, the federal government has recently established a goal to eliminate elevated blood lead levels of 10 ug/dL or higher in children less than 72 months of age by 2010. ### **SECTION I: TESTING AND RESULTS** ### **BLOOD LEAD TEST REPORTING** Since 1994, NYS has required reporting of all blood lead tests regardless of blood lead level. Only authorized laboratories in accordance with Public Health Law Article 5, Title V can accept and analyze blood lead specimens. The State Health Department's Wadsworth Center for Labs and Research (WCL&R) conducts a comprehensive program of clinical and environmental laboratory evaluation and accreditation. WCL&R ensure that quality laboratory services are maintained through regular inspections, proficiency testing, and availability of technical assistance, including remedial training. The State Health Department transmits all electronically submitted laboratory results to local health departments for the children in their jurisdiction on a daily basis. Those laboratories that do not report electronically send manually submitted reports simultaneously to the local health department programs and to the State Health Department. Local health departments then match laboratory test results to children identified in their local database. Each local health department periodically transmits records of its local childhood lead data to the State Health Department's Childhood Lead Poisoning Prevention Program. Local data are then loaded into a master database used for epidemiological purposes. Note: A number of terms associated with blood lead testing are defined in the Appendix. ### Data Interpretation Since the July 2000 report was released, significant enhancements were made in the methodology used to evaluate data. These changes do not allow for direct comparisons of the data from this report (2000-2001) to the 2000 report (1999 and earlier). The reader should be aware of two potential data limitations in the interpretation of screening rates and new cases of EBL: Family migration—Because of family migration from one county to another, it is possible for multiple counties to report screening results to the state for the same child. Therefore, the state data are not an unduplicated count of all children screened, and the statewide screening rate calculation could be inflated. **Small sample size**—Caution must be used in interpreting incidence or new case rates from counties or zip codes with low screening rates. In these instances, even a small number of children with elevated blood lead levels can result in a high incidence (new case) rate that may not accurately reflect the entire county or zip code. The more children screened, and the higher the screening rate, the more likely that the incidence rate is a true reflection of the rate of elevated blood lead in the total population. ## Blood Lead Test Process Children may receive a blood lead test either to screen for elevated blood lead or as a follow-up test due to a previously elevated screening test. Two types of sampling methods are used: venous or capillary blood draw. Venous blood is the preferred specimen for blood lead testing. Capillary specimens are subject to lead contamination if special collection techniques are not observed. Therefore, tests performed on a capillary specimen may be falsely reported as elevated when in fact the child does not have an elevated blood lead level. To assure that children are not falsely identified, a confirmatory test with a venous sample is recommended when a capillary test shows elevated blood lead (EBL). In 2001, 68% of all children screened received a venous blood lead draw as their initial test. This represents an increase of approximately 7% over those children who received an initial venous blood lead test in 2000. The use of venous blood sampling varied; however, 44 NYS counties (77%) reported venous sampling as the predominant type of initial screening test. Venous blood sampling ranged from a low of 13% to a high of 98% among all counties outside of NYC (data not shown). Health care providers increasingly recognize the benefit of drawing a single venous specimen as it serves the dual purpose of being both a screening and a confirmatory test. ### SCREENING FOR BLOOD LEAD LEVELS The purpose of testing, or screening for blood lead levels, is to provide for the early identification of children with elevated blood lead levels and, once identified, coordinate intervention services. NYS regulations require health care providers to test all children for blood lead levels at age one and again at age two for monitoring and early detection during a period of a child's greatest risk. ### Percentage of Children Screened Statewide The percentage of children screened for EBL was examined for the following age groups: 0 to 15 months, 16 to 23 months, 24 to 35 months, and 36 to <72 months. Table 1 shows that slightly more than half (51.5%) of children received an initial blood lead screening test before 16 months of age. The number and percentage of children receiving their first screening test for blood lead levels by age one (or less than 24 months) by birth year cohort is illustrated in Figure 1. The percentage of children who receive at least one screening test by age 24 months has increased slightly over time. Sixty five percent of children born in 1999 received their first screening test by age 24 months compared to 59% of children born in 1994. This represents a 6 percent increase. The overall percentage of children born in New York State between 1994 and 1996 receiving a blood lead screening test before age six (72 months) has remained at a consistently high rate of approximately 90% (Table 1). # State and County Comparisons Figures 2 and 3 illustrate how counties compare to the median statewide screening rate for children initially screened by age one (<24 months) for birth cohorts 1998 and 1999. Screening rates by county are ordered from high to low as follows: Counties with screening rates above the state's 75th percentile are identified as having "high" screening rates. Counties identified with screening rates between the 25th and 75th percentile are categorized as having "moderate" screening rates. Finally, counties with screening rates below the state's 25th percentile are classified as having "low" screening rates. Counties with particularly high screening rates are scattered throughout the state and include Cayuga, Clinton, Cortland, Erie, Essex, Fulton, Jefferson, Monroe, Onondaga, Oswego, Otsego, Tompkins, and Westchester. # IDENTIFICATION OF CHILDREN WITH ELEVATED BLOOD LEAD LEVELS ### Prevalence: Children with EBL, New and Ongoing Cases Prevalence data indicate the proportion of children with confirmed EBL among those children who continue to have their blood lead level monitored. This measure reflects both current (newly identified) and past (identified previously, but ongoing) cases of children with EBL in the population. Nationally, prevalence is the most commonly used measure of blood lead elevations. The measure is sometimes contrasted to measures of incidence, which assesses only the occurrence of new cases. Prevalence rates are higher than incidence rates as prevalence rates include all children with elevated levels, including those identified in prior years that still receive follow-up tests. The number of total cases of EBL at 20ug/dL+ decreased by 21%. New York's prevalence rate declined over the two-year period examined. Between years 2000 and 2001, the prevalence of children with EBL of 20ug/dL or greater decreased by 21%, and the prevalence of children with EBL of 10-19ug/dL decreased by 17%. The proportion of children in 2001 with levels of 10 ug/dL or greater was 2.7 per 100 children tested, and the proportion of children with levels of 20 ug/dL or greater was less than 1.0 per 100 (Table 2). ### Incidence: Children Newly Identified With EBL The number and rates of children under six years of age newly identified as a case in years 2000 and 2001 are provided in Table 3. Fewer new cases were identified in 2001 as compared to 2000. The incidence of confirmed EBL cases of 20ug/dL or higher decreased from 551 in 2000 to 415 in 2001, a decrease of 25%. The incidence of children identified with an elevated blood level between 10 and 19 ug/dL decreased by 11.5% from 3,121 in 2000 to 2,763 in 2001. The number of new cases dropped between 2000 and 2001. The incidence *rate*, or rate of newly identified cases of 10-19ug/dL or greater declined from 1.7 per 100 children screened in 2000 to 1.5 in 2001. Rates among children with confirmed EBL of 20ug/dL or greater declined from 3 children being identified per 1,000 screened in year 2000 to 2 children per 1,000 screened in year 2001. Figure 4 illustrates how individual counties compare to the statewide incidence rate of children newly identified with confirmed EBL of 10 ug/dL or greater, using an average of the rates over the three year period 1999-2001. Counties were once again categorized as high, moderate, or low rates, as described earlier. # CHILDREN SCREENED A SECOND TIME FOR LEAD EXPOSURE Children may be exposed to lead at any time, including after the time at which they were initially screened. Therefore, while an initial screen at the appropriate age is important, a second screening is
also important. In general, children more actively explore their environment as their mobility increases between the ages of one and two. In addition, some children may have changed residences or regularly spent time at a different address that has lead hazards. # Statewide Comparisons Children born between 1994 and 1999 and whose initial screening test (by 12/31/1999) showed no elevated lead levels (<10ug/dL) were evaluated to determine if a second screening test was done. 8% of children with no EBL on a first screen were found to have EBL on a second screen. A total of 992,902 children initially screened and found to have a non-elevated blood lead level were eligible to be screened a second time. Just over one-third, or 320,083 of these children received a second screening test by 12/31/2001 as illustrated in Figure 5. Of those, 25,286 (8%) were found during the second test to have an elevated blood lead level of 10 ug/dL or higher (including confirmed and unconfirmed test results). This finding demonstrates the importance of a second screening test even if an initial screening test is negative. ### County Level Comparisons County level comparisons of second screening test rates and resulting new cases are shown in Table 4. Fourteen counties (or 25%) indicated that at least 30% of the eligible children were screened a second time for elevated blood lead levels. ### Mapping of New Cases (Incidence) by Zip Codes Analysis of aggregate data in large geographic areas can mask smaller populations with relatively high rates of elevated blood lead levels. To more easily identify geographic areas with high rates of children with elevated blood lead levels, an analysis of zip code level data was conducted for all zip codes outside of New York City. Zip codes are used because they are more universally understood than other measures, such as census tracts. Most children in the database had only one street address associated with their record. However, some children had multiple addresses, with no information concerning which address was the likely source of lead poisoning. In these cases, the zip code associated with a child's initial screening test was used. Zip codes were validated against the street name and city, and if necessary the zip code was corrected. ### Zip Codes With High Incidence Rates Zip codes are ordered from highest to lowest by the percentage of newly confirmed cases above 10 ug/dL. To provide greater stability and reliability, only zip codes with at least 100 children screened each year from 1999-2001 are used. Zip codes with more than three times the statewide incidence rate for 2001 (1.7%) and which were among the 100 zip codes with the highest incidence rates for years 1999 and 2000 were defined as high-incidence (Table 5 and Figure 6). In 2000-2001, thirty-six (36) of the state's approximately 1,700 non-New York City zip codes were identified as having at least 5 new cases per 100 children screened (or ≥5% incidence rate). These 36 zip codes, which comprise 2% of the state's zip codes outside of NYC, accounted for 41% (1,505 in 2000 and 1,287 in 2001) of all the children who were identified with EBL outside of NYC. Among counties with one or more high-incidence zip codes, the high-incidence zip codes accounted for almost half of these counties' overall incidence rate. ### Housing and Demographic Characteristics of High Incidence Zip Codes Table 6 shows housing data from Census 2000. As expected, the thirty-six zip codes with high incidence rates had a higher proportion of pre-1950 housing stock (59%) than the statewide (37%) and county figures. Census 2000 provides data on families living in poverty who have a child under the age of 5 years. A family is defined as living in poverty if their income is below the federal poverty level as defined by the US Department of Health and Human Services for that family's size and composition (\$18,400 for a family of four in 2003). As shown in Table 7, a higher percentage of families in the 36 zip codes include children under age five living in poverty when compared to statewide and county levels. For example, in Albany County, 16.8% of all families with children under the age of 5 live in poverty, but 36.1% of families with children under the age of 5 in the five high-incidence zip codes live in poverty. Over 1/2 of the housing stock among the thirty-nine high incidence zip codes were constructed pre-1950. NYS Counties are depicted in Figure 7 as having a high percentage (75th percentile or higher), moderate percentage (inter quartile range), or low percentage (25th percentile or lower) of pre-1950 constructed housing units. ### Section II: Prevention and Treatment ### Management of Lead-Poisoned Children Childhood Lead Poisoning Prevention Program > Environmental Management The State Health Department's Lead Poisoning Prevention Program, in partnership with local health departments and the health care provider community, coordinates efforts to prevent, detect, and treat children with elevated blood lead levels. The partners work together to: (1) pursue universal screening of one and two year olds, and target screening of children ages 6 months to 6 years assessed to be at high-risk for lead exposure; (2) educate the public and health professionals about prevention, early detection, and treatment; (3) provide case management for children with elevated blood lead levels, including environmental assessment and lead hazard control; (4) ensure that families of children with lead poisoning are given advice and technical assistance in locating sources of lead in the child's environment; (5) provide assistance to pediatric care providers about medical management of children with EBL through the establishment of regional lead poisoning prevention resource centers, and (6) provide lead-safe interim housing for families of children being treated for EBL of 20ug/dL or greater while the lead hazards in their environments are addressed. The environmental assessment and lead hazard control components of case management are conducted by environmental health personnel in 36 local health departments, the New York City Department of Health, and the Department's nine district offices (which cover 21 upstate counties). Environmental management is provided for children with EBL of 20ug/dL or higher in order to identify and eliminate sources of lead exposure. By law, the property owner is required to correct hazardous lead conditions when a child under age six is identified as having an EBL of 20 ug/dL or higher. An environmental assessment includes evaluation of all dwellings (home, child care facility, etc.) where the lead-poisoned child spends more than 8 hours per week. The presence of lead hazards may be verified through on-site testing including use of an X-ray fluorescence lead-in-paint analyzer (XRF), and/or laboratory analysis of paint dust/chips or other material samples. After testing, officials prepare a detailed assessment report, and a *notice* and demand for corrective action. These documents include sample locations, sample results, and dwelling diagrams to assist the property owner in correcting the identified hazards. When an owner of a dwelling fails to comply with the written notice and demand, Public Health Law outlines procedures for enforcement. ### County Environmental Management Activity Tables 8 and 9 illustrate environmental case management activities for years 2000 and 2001, respectively. Similar to the trends in elevated blood lead levels, the number of required assessments has also declined. Though environmental assessment is required only when a child's blood lead level is above 20 ug/dL, 77% of local health departments also offer environmental assessment and intervention services to the families of children with blood lead found to be in the range of 15 to 19 ug/dL. ### **New York State's Effort for the Future** Although the number and proportion of children newly identified with elevated blood lead levels continues to decline, meeting the national goal of eliminating elevated blood lead levels (≥10ug/dL) in children by 2010 remains a significant challenge. The age and condition of the housing stock combined with the number of children living in poverty are important factors that influence the pervasiveness and persistence of childhood lead poisoning. To successfully meet this challenge, the State Health Department will continue its emphasis on universal screening at one and two years of age as well as stress the importance of re-screening if an initial blood lead screening test is not elevated. Focused efforts will be applied to reaching young children in low-income areas that have a large percentage of homes constructed prior to 1950. In addition, the Department will assist primary care providers in implementing universal screening, including provider education. Continued support will be offered to local health departments to target educational and environmental interventions to neighborhoods identified as having a high rate of children with EBL. The Department will also work to identify barriers to having children screened for EBL, as well as increasing the number of "lead-safe" homes through preventive environmental interventions. To assure that children receive timely and effective case management the Department is developing a model of "best" practice for case management of children identified with elevated blood lead levels. ### **Acknowledgements** Resources from the Centers for Disease Control and Prevention and the Maternal Child Health and Preventive Health Services Block Grants (MCHSBG) were utilized to prepare this report. For copies of this report and/or more information about the Childhood Lead Poisoning Prevention Program of the New York State Department of Health Call (518) 474-2084 or Fax inquiries to (518) 473-8673 This report is available from the New York State Department of Health public web site at
http://www.health.state.ny.us/ #### **DEFINITIONS** Birth Cohort Screening Rate: Number of children born in a specified year who receive a screening test in a given time and geographic area divided by the total number of children in the birth cohort. Birth Year Cohort: Number of children born in a given year in a specified jurisdiction. Case: A child that has a confirmed elevated blood lead level of ten micrograms per deciliter or greater (≥ 10 ug/dL). Confirmatory Test: Elevated blood lead level test results are confirmed by a single sample of blood taken directly from a vein (also called a "venous sample") or by two finger stick type samples (also called "capillary samples") when the elevated test results occurred within 12 weeks (or 84 days) of each other. Elevated Blood Lead: Blood lead concentration of 10 micrograms per deciliter or greater. Follow-up Test: All blood lead tests for a child (in a specified age range) subsequent to a confirmed elevated blood lead level test in a given time and geographic area. Incidence (new cases with elevated blood lead levels): The number of children who have never been identified by the reporting jurisdiction as having a previously confirmed elevated blood lead level (in a specified age range) who now have a confirmed elevated blood lead level in the given time. Incidence Rate (new case rate): The number of children identified for the first time with a confirmed elevated blood lead level (in a specified age range and geographic area) divided by the number of children that had a screening test in that given year. Only children who did not previously have a confirmed elevated blood lead level are included. Lead-Poisoned: A child is considered to be lead poisoned if a blood screening indicates a blood lead level of 20 ug/dL or higher. Prevalence (number of children with elevated blood lead levels): The number of children with a test during the specified time period (in a specified age range and geographic area) who have a confirmed elevated blood level. Prevalence Rate: Number of children who have a confirmed elevated blood lead level (in a specified age range and geographic area) with a test in a given time period divided by the number of children tested in that year (includes children's screening, confirming, and follow-up tests) for blood lead. Result: A quantifiable value from a blood lead test reported in micrograms of lead per deciliter of blood (ug/dL). Screening: All blood lead tests for a child (in a specified age range) who has not had a previously confirmed elevated blood lead level in a given geographic area and time. When sequential test results are elevated but non-confirmed, then each test is considered a screening test. (A child's first elevated venous screening test is also considered a confirmatory test). *Test:* A blood lead draw (venous, capillary, or unknown sample type) on a child that produces a blood lead result as determined by a certified laboratory or other approved device. Test Date: The date of the blood lead draw. When the date of the blood lead draw is not available then the date of blood lead sample analysis is used or the date of blood lead result report date received from the laboratory, if the analysis date is also not available. ### Figures and Tables Table 1: Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test: New York State excluding New York City | County | Birth
Cohort
Year | Number of
Births* | Percent
Screened
0 - <16
months | Percent
Screened
16 - <24
months | Percent
Screened
24 - <36
months | Percent
Screened
36 - <72
months | Total
Percent**
Screened | Records
with No
Birth Date
Provided | |-------------|-------------------------|----------------------|--|---|---|---|--------------------------------|--| | Statewide | Total | 846,065 | 51.5 | 10.4 | 13.6 | 16.3 | 91.8 | 23,206 | | | 1994 | 148,618 | 48.7 | 9.9 | 13.0 | 16.3 | 87.9 | - | | | 1995 | 144,879 | 50.6 | 10.4 | 13.3 | 16.6 | 90.9 | | | | 1996 | 140,661 | 52.5 | 10.2 | 12.9 | 16.2 | 91.8 | | | | 1997 | 138,074 | 51.5 | 10.2 | 13.9 | | | | | | 1998 | 137,865 | 51.5 | 10.2 | 14.9 | <u></u> | | | | | 1999 | 135,968 | 51.5
54.2 | 10.9 | | | | | | Albany | Total | 20,256 | 49.6 | 10.0 | 12.6 | 13.2 | 85.4 | 514 | | , | 1994 | 3,539 | 51.9 | 9.8 | 10.8 | 12.4 | 84.9 | 0.4 | | | | 3,530 | | | | | 83.4 | | | | 1995 | | 49.0 | 9.4 | 11.1 | 13.9 | | | | | 1996 | 3,307 | 51.2 | 8.6 | 12.9 | 14.1 | 86.8 | | | | 1997 | 3,276 | 49.0 | 10.1 | 13.5 | | | | | | 1998 | 3,470 | 47.7 | 10.1 | 15.1 | | | | | | 1999 | 3,134 | 48.6 | 12.2 | | | | | | Allegany | Total | 3,452 | 34.3 | 11.5 | 9.4 | 15.6 | 70.9 | 397 | | | 1994 | 608 | 32.9 | 13.8 | 10.4 | 16.8 | 73.9 | | | | 1995 | 594 | 30.1 | 9.4 | 10.4 | 15.8 | 65.7 | | | | 1996 | 581 | 41.1 | 10.0 | 6.7 | 15.5 | 73.3 | | | | 1997 | 560 | 27.3 | 10.5 | 8 | | | | | | 1998 | 548 | 32.3 | 11.9 | 11.7 | | | | | | 1999 | 561 | 42.1 | 13.5 | | | | | | Broome | Total | 13,930 | 41.6 | 8.9 | 8.3 | 11.7 | 70.5 | 2 | | | 1994 | 2,474 | 42.8 | 10.0 | 8.8 | 12.4 | 74.0 | | | | 1995 | 2,501 | 40.9 | 9.4 | 7.9 | 10.2 | 68.4 | | | | 1996 | 2,258 | 41.9 | 9.0 | 7.7 | 12.8 | 71.4 | | | | 1997 | 2,201 | 41.6 | 7.4 | 7.5 | | | | | | 1998 | 2,201 | 38.3 | 9.2 | 9.8 | | | | | | 1999 | 2,211 | 43.7 | 8.2 | 9.0
 | | | | | Cattaraugus | Total | 6,371 | 51.1 | 9.4 | 13.2 | 17.1 | 90.8 | 159 | | Outturuugus | 1994 | 1,100 | 57.0 | 12.9 | 12.3 | 16.6 | 98.8 | 100 | | | | | | | | | | | | | 1995 | 1,062 | 48.4 | 9.3 | 15.4 | 17.6 | 90.7 | | | | 1996 | 1,109 | 47.0 | 9.8 | 12.4 | 17.8 | 87.0 | | | | 1997 | 1,046 | 49.8 | 8.2 | 13.9 | | | | | | 1998 | 1,064 | 54.5 | 6.9 | 11.9 | | | | | | 1999 | 990 | 49.8 | 9.2 | | | | | | Cayuga | Total | 5,763 | 63.7 | 10.6 | 14.8 | 15.6 | 104.7 | 87 | | | 1994 | 1,016 | 53.6 | 11.6 | 13.2 | 15.3 | 93.7 | | | | 1995 | 1,008 | 59.1 | 8.8 | 12.3 | 16.2 | 96.4 | | | | 1996 | 991 | 60.9 | 8.6 | 15.5 | 16.2 | 101.2 | | | | 1997 | 933 | 72.0 | 11.9 | 16.8 | | | | | | 1998 | 909 | 68.6 | 13.5 | 16.7 | | | | | | 1999 | 906 | 69.4 | 9.2 | | | | | | Chautauqua | Total | 9,813 | 48.1 | 9.2 | 12.3 | 19.0 | 88.7 | 741 | | | 1994 | 1,756 | 42.8 | 8.9 | 15.1 | 19.8 | 86.6 | | | | 1995 | 1,659 | 44.7 | 8.3 | 13.0 | 18.9 | 84.9 | | | | 1996 | 1,689 | 44.4 | 8.4 | 10.8 | 19.4 | 83.0 | | | | 1997 | 1,624 | 49.7 | 8.9 | 10.7 | | | | | | 1998 | 1,542 | 55.6 | 9.5 | 12.1 | | | | | | 1999 | 1,543 | 52.8 | 11.6 | | | | | | Chemung | Total | 6,545 | 32.1 | 10.1 | 9.2 | 8.8 | 60.2 | 19 | | | 1994 | 1,156 | 26.6 | 11.1 | 9.5 | 7.6 | 54.8 | | | | 1995 | 1,146 | 30.8 | 9.0 | 8.2 | 8.9 | 56.9 | | | | 1995 | 1,078 | 31.4 | 9.6 | 9.3 | 10.2 | 60.5 | | | | | | | | | | | | | | 1997 | 1,037 | 32.8 | 9.7 | 9 | | | | | | 1998 | 1,030 | 37.5 | 10.6 | 10.1 | | | | | | 1999 | 1,098 | 34.2 | 10.8 | | | | Ī | ^{*}Source: Vital Statistics of New York State. **Children who change county of residence could be in screening data in multiple counties, but in birth cohort data in only one county; this could cause screening rates in some counties to exceed 100%. Table 1: Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test: New York State excluding New York City | County | Birth
Cohort
Year | Number of
Births* | Percent
Screened
0 - <16
months | Percent
Screened
16 - <24
months | Percent
Screened
24 - <36
months | Percent
Screened
36 - <72
months | Total
Percent**
Screened | Records
with No
Birth Date
Provided | |----------|-------------------------|----------------------|--|---|---|---|--------------------------------|--| | Chenango | Total | 3,664 | 54.5 | 9.1 | 9.7 | 18.7 | 92.0 | 34 | | - | 1994 | 687 | 51.4 | 10.8 | 8.9 | 20.4 | 91.5 | | | | 1995 | 617 | 52.8 | 9.2 | 8.8 | 19.4 | 90.2 | | | | 1996 | 621 | 54.8 | 9.3 | 8.5 | 16.3 | 88.9 | | | | 1997 | 609 | 53.4 | 10.2 | 13 | | | | | | 1998 | 595 | 58.0 | 6.9 | 9.7 | | | | | | 1999 | 535 | 57.8 | 7.5 | | | | | | Clinton | Total | 5,260 | 54.8 | 12.4 | 11.3 | 12.8 | 91.3 | 218 | | | 1994 | 1,054 | 46.9 | 8.0 | 12.0 | 12.4 | 79.3 | | | | 1995 | 951 | 43.8 | 16.8 | 10.0 | 12.0 | 82.6 | | | | 1996 | 891 | 57.8 | 10.9 | 7.4 | 14.3 | 90.4 | | | | 1997 | 795 | 52.5 | 11.6 | 13.3 | | | | | | 1998 | 731 | 59.0 | 14.5 | 14.4 | | | | | | 1999 | 838 | 72.4 | 13.4 | | | | | | Columbia | Total | 3,985 | 44.9 | 8.5 | 10.5 | 13.4 | 77.3 | 92 | | | 1994 | 726 | 44.9 | 8.5 | 10.5 | 13.4 | 77.3 | | | | 1995 | 731 | 46.4 | 9.3 | 10.5 | 12.3 | 78.5 | | | | 1996 | 670 | 50.0 | 8.8 | 8.4 | 12.7 | 79.9 | | | | 1996 | 664 | 41.1 | 8.9 | 0. 4
7.7 | 12.7 | 79.9 | | | | 1998 | 598 | 47.0 | 8.4 | 10.5 | | | | | | 1999 | 596 | 48.5 | 8.1 | | | | | | | | | | | | | | | | Cortland | Total | 3,605 | 60.7 | 9.7 | 11.3 | 15.4 | 97.1 | 53 | | | 1994 | 655 | 58.0 | 8.5 | 9.9 | 18.2 | 94.6 | | | | 1995 | 631 | 56.1 | 9.8 | 10.5 | 14.1 | 90.5 | | | | 1996 | 583 | 62.4 | 10.5 | 9.6 | 13.7 | 96.2 | | | | 1997 | 562 | 64.9 | 8.0 | 13.9 | | | | | | 1998 | 602 | 58.0 | 11.3 | 13 | | | | | | 1999 | 572 | 66.1 | 10.1 | | | | | | Delaware | Total | 2,861 | 58.5 | 11.2 | 9.9 | 13.5 | 93.1 | 3 | | | 1994 | 536 | 63.8 | 13.1 | 9.7 | 14.0 | 100.6 | | | | 1995 | 466 | 64.2 | 12.7 | 9.4 | 15.0 | 101.3 | | | | 1996 | 454 | 59.9 | 10.4 | 7.9 | 11.5 | 89.7 | | | | 1997 | 491 | 56.2 | 11.6 | 11.2 | | | | | | 1998 | 456 | 55.3 | 9.9 | 11.2 | | | | | | 1999 | 458 | 50.9 | 9.2 | | | | | | Dutchess | Total | 20,135 | 50.5 | 10.2 | 19.5 | 15.1 | 95.3 | 881 | | | 1994 |
3,452 | 46.9 | 10.7 | 17.5 | 17.5 | 92.6 | | | | 1995 | 3,451 | 47.7 | 12.1 | 20.7 | 13.9 | 94.4 | | | | 1996 | 3,348 | 57.9 | 8.7 | 14.9 | 14.4 | 95.9 | | | | 1997 | 3,399 | 51.3 | 8.3 | 19.9 | | | | | | 1998 | 3,299 | 46.0 | 9.5 | 24.4 | | | | | | 1999 | 3,186 | 53.4 | 11.9 | | | | | | Erie | Total | 71,617 | 65.4 | 9.5 | 10.2 | 8.4 | 93.6 | 2,194 | | | 1994 | 12,850 | 66.9 | 9.6 | 10.2 | 8.7 | 95.4 | | | | 1995 | 12,364 | 63.2 | 9.6 | 10.4 | 8.4 | 91.6 | | | | 1996 | 12,031 | 67.1 | 9.3 | 9.1 | 8.2 | 93.7 | | | | 1997 | 11,635 | 66.2 | 9.0 | 10.5 | | | | | | 1998 | 11,566 | 64.6 | 9.6 | 10.9 | | | | | | 1999 | 11,171 | 64.6 | 9.8 | | | | | | Essex | Total | 2,452 | 40.8 | 10.3 | 9.6 | 16.3 | 77.0 | 69 | | | 1994 | 459 | 37.0 | 8.9 | 8.3 | 15.5 | 69.7 | | | | 1995 | 429 | 30.5 | 9.1 | 6.5 | 17.2 | 63.3 | | | | 1996 | 413 | 38.3 | 10.9 | 9.4 | 16.9 | 75.5 | | | | 1997 | 391 | 37.1 | 9.7 | 11.5 | | | | | | 1998 | 370 | 52.2 | 14.6 | 12.7 | | | | | | 1999 | 390 | 52.1 | 9.2 | | | | | ^{*}Source: Vital Statistics of New York State. **Children who change county of residence could be in screening data in multiple counties, but in birth cohort data in only one county; this could cause screening rates in some counties to exceed 100%. Table 1: Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test: New York State excluding New York City | County | Birth
Cohort
Year | Number of
Births* | Percent
Screened
0 - <16
months | Percent
Screened
16 - <24
months | Percent
Screened
24 - <36
months | Percent
Screened
36 - <72
months | Total
Percent**
Screened | Records
with No
Birth Date
Provided | |-----------|-------------------------|----------------------|--|---|---|---|--------------------------------|--| | Franklin | Total | 3,103 | 35.8 | 10.1 | 8.6 | 14.9 | 69.4 | 85 | | | 1994 | 615 | 30.2 | 15.8 | 11.4 | 15.8 | 73.2 | | | | 1995 | 581 | 40.3 | 11.0 | 6.5 | 12.7 | 70.5 | | | | 1996 | 510 | 46.9 | 10.0 | 6.9 | 16.7 | 80.5 | | | | 1997 | 465 | 29.9 | 9.9 | 11.4 | | | | | | 1998 | 488 | 30.5 | 7.6 | 6.8 | | | | | | 1999 | 444 | 36.9 | 4.3 | 4.5 | | | | | Fulton | Total | 3,819 | 50.9 | 11.0 | 11.7 | 18.1 | 91.6 | 106 | | | 1994 | 701 | 49.2 | 9.1 | 9.7 | 19.5 | 87.5 | | | | 1995 | 654 | 48.6 | 8.9 | 12.4 | 17.6 | 87.5 | | | | 1996 | 641 | 50.5 | 11.4 | 10.8 | 17.8 | 90.5 | | | | 1997 | 626 | 53.4 | 11.2 | 11 | | | | | | 1998 | 616 | 54.4 | 11.5 | 15.1 | | | | | | 1999 | 581 | 49.2 | 14.3 | | | | | | Genesee | Total | 4,583 | 36.7 | 9.5 | 10.8 | 13.8 | 70.9 | 577 | | Jenesee | 1994 | 4,563
859 | 3 6. 7
31.7 | 9.5
7.3 | 11.6 | 16.4 | 67.0 | 311 | | | 1995 | 782 | 35.5 | 10.2 | 11.4 | 11.3 | 68.4 | | | | 1996 | 753 | 38.8 | 10.2 | 10.0 | 14.3 | 73.2 | | | | 1997 | 755 | 38.3 | 9.0 | 9.8 | | | | | | 1998 | 696 | 39.4 | 9.5 | 10.9 | | | | | | 1999 | 738 | 37.8 | 11.4 | | | | | | _ | | | | | | | | | | Greene | Total | 11,979 | 47.4 | 10.4 | 18.6 | 14.3 | 90.7 | 28 | | | 1994 | 542 | 27.1 | 10.7 | 27.9 | 17.7 | 83.4 | | | | 1995 | 518 | 46.7 | 12.5 | 19.7 | 12.9 | 91.8 | | | | 1996 | 499 | 55.5 | 9.2 | 14.8 | 12.4 | 91.9 | | | | 1997 | 491 | 47.9 | 9.6 | 12.8 | | | | | | 1998 | 509 | 53.4 | 9.2 | 16.9 | | | | | | 1999 | 433 | 56.6 | 10.9 | | | | | | Hamilton | Total | 0 | 0.0 | 0.0 | 0 | 0 | 0 | 0 | | | 1994 | 41 | 46.0 | 15.0 | 15.0 | 27.0 | 102.0 | | | | 1995 | 54 | 48.0 | 28.0 | 22.0 | 24.0 | 122.0 | | | | 1996 | 43 | 33.0 | 9.0 | 5.0 | 44.0 | 91.0 | | | | 1997 | 45 | 18.0 | 9.0 | 18.0 | | | | | | 1998 | 36 | 11.0 | 39.0 | 28.0 | | | | | | 1999 | 33 | 48.0 | 39.0 | | | | | | Herkimer | Total | 4,308 | 50.3 | 13.9 | 13.2 | 20.0 | 97.4 | 20 | | | 1994 | 820 | 50.7 | 12.6 | 13.3 | 20.4 | 97.0 | | | | 1995 | 754 | 51.3 | 13.5 | 12.1 | 19.4 | 96.3 | | | | 1996 | 704 | 49.7 | 14.3 | 15.6 | 20.5 | 100.1 | | | | 1997 | 700 | 51.6 | 13.0 | 11.4 | | | | | | 1998 | 659 | 48.0 | 13.7 | 13.8 | | | | | | 1999 | 671 | 50.1 | 16.8 | | | | | | Jefferson | Total | 10,795 | 57.3 | 11.7 | 12.1 | 15.5 | 96.6 | 25 | | | 1994 | 1,910 | 56.5 | 11.7 | 12.8 | 19.3 | 100.3 | | | | 1995 | 1,882 | 60.3 | 12.6 | 11.1 | 14.7 | 98.7 | | | | 1996 | 1,793 | 58.1 | 11.5 | 10.0 | 12.4 | 92.0 | | | | 1997 | 1,734 | 54.6 | 11.2 | 12.4 | | | | | | 1998 | 1,719 | 52.2 | 13.0 | 14.4 | | | | | | 1999 | 1,713 | 61.9 | 10.2 | | | | | | Lowie | | | 48.4 | 8.9 | | | | 272 | | Lewis | Total
1994 | 2,128
382 | 48.4
49.0 | 8.9
6.3 | 10.0
5.0 | 13.1
11.3 | 80.5
71.6 | 273 | | | 1994 | 367 | 39.2 | 6.8 | 9.8 | 13.6 | 69.4 | | | | 1995 | 369 | 39.2
45.8 | 0.6
11.7 | 9.8
8.1 | 14.6 | 80.2 | | | | 1996 | 336 | 45.8
60.7 | 8.3 | 0. i
13.1 | 14.0 | | | | | 1997 | 336
341 | 51.0 | 8.3
9.1 | 15.1 | | | | | | 1998 | 333 | 45.6 | 9.1
11.4 | 15
 | | | | ^{*}Source: Vital Statistics of New York State. **Children who change county of residence could be in screening data in multiple counties, but in birth cohort data in only one county; this could cause screening rates in some counties to exceed 100%. Table 1: Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test: New York State excluding New York City | County | Birth
Cohort
Year | Number of
Births* | Percent
Screened
0 - <16
months | Percent
Screened
16 - <24
months | Percent
Screened
24 - <36
months | Percent
Screened
36 - <72
months | Total
Percent**
Screened | Records
with No
Birth Date
Provided | |-------------------|-------------------------|----------------------|--|---|---|---|--------------------------------|--| | Livingston | Total | 4,221 | 45.7 | 8.8 | 9.7 | 8.6 | 72.8 | 73 | | _ | 1994 | 734 | 43.7 | 10.5 | 12.5 | 9.4 | 76.1 | | | | 1995 | 706 | 45.6 | 8.4 | 9.5 | 8.8 | 72.3 | | | | 1996 | 712 | 46.6 | 7.9 | 7.0 | 7.9 | 69.4 | | | | 1997 | 706 | 45.3 | 7.9 | 11.2 | | | | | | | | | | | | | | | | 1998 | 665 | 49.2 | 8.1 | 8 | | | | | | 1999 | 698 | 44.1 | 10.2 | | | | | | Madison | Total | 5,091 | 52.1 | 9.5 | 13.3 | 13.3 | 88.1 | 18 | | | 1994 | 897 | 46.4 | 10.9 | 14.4 | 13.5 | 85.2 | | | | 1995 | 885 | 47.5 | 8.8 | 10.5 | 13.3 | 80.1 | | | | 1996 | 858 | 53.4 | 10.0 | 12.2 | 13.2 | 88.8 | | | | 1997 | 826 | 50.8 | 8.1 | 13.2 | | | | | | | 861 | 55.3 | 8.1 | 16 | | | | | | 1998 | | | | | | | | | | 1999 | 764 | 60.2 | 11.4 | | | | | | Monroe | Total | 58,679 | 63.6 | 7.9 | 8.1 | 6.7 | 86.3 | 697 | | | 1994 | 10,500 | 62.2 | 8.5 | 9.7 | 7.6 | 88.0 | | | | 1995 | 10,010 | 67.1 | 7.6 | 8.1 | 6.8 | 89.6 | | | | 1996 | 9,669 | 64.9 | 7.8 | 7.2 | 6.0 | 85.9 | | | | 1997 | 9,622 | 61.8 | 7.8 | 8 | | | | | | 1998 | 9,653 | 63.3 | 7.7 | 7.7 | | | | | | | | | | | | | | | | 1999 | 9,225 | 62.4 | 7.7 | | | | | | Montgomery | Total | 3,633 | 31.6 | 13.0 | 12.1 | 22.1 | 78.8 | 15 | | | 1994 | 672 | 14.7 | 5.2 | 7.1 | 18.6 | 45.6 | | | | 1995 | 614 | 21.8 | 10.4 | 13.5 | 20.7 | 66.4 | | | | 1996 | 575 | 27.8 | 13.9 | 12.3 | 28.3 | 82.3 | | | | 1997 | 594 | 34.2 | 16.7 | 13.6 | | | | | | 1998 | 603 | 46.3 | 14.6 | 14.3 | | | | | | 1999 | 575 | 47.3 | 18.8 | | | | | | | | | | | | | | | | Nassau | Total | 104,930 | 50.7 | 11.4 | 17.8 | 24.8 | 104.7 | 1,861 | | | 1994 | 17,903 | 42.9 | 9.9 | 17.4 | 25.4 | 95.6 | | | | 1995 | 18,084 | 46.4 | 11.8 | 19.8 | 26.6 | 104.6 | | | | 1996 | 17,722 | 53.0 | 11.3 | 17.0 | 23.5 | 104.8 | | | | 1997 | 17,100 | 54.0 | 11.1 | 17.1 | | | | | | 1998 | 17,186 | 52.4 | 11.8 | 17.7 | | | | | | 1999 | 16,935 | 55.7 | 12.6 | | | | | | Nicaca | Tetal | | | | 40.0 | 40.0 | 00.0 | | | liagara | Total
1994 | 16,325 | 53.7
53.4 | 11.2
11.2 | 12.3
11.8 | 12.2
13.5 | 89.3
89.9 | 14 | | | | 2,909 | | | | | | | | | 1995 | 2,807 | 53.7 | 11.2 | 12.5 | 12.6 | 90.0 | | | | 1996 | 2,744 | 57.3 | 11.3 | 11.0 | 10.8 | 90.4 | | | | 1997 | 2,641 | 54.9 | 12.3 | 12.2 | | | | | | 1998 | 2,632 | 52.4 | 11.2 | 13.8 | | | | | | 1999 | 2,592 | 50.5 | 9.8 | | | | | | Oneida | Total | 16,678 | 48.6 | 11.9 | 14.5 | 16.3 | 91.3 | 175 | | | 1994 | 3,134 | 42.8 | 10.9 | 14.9 | 17.6 | 86.2 | | | | | | | | | | | | | | 1995 | 2,881 | 47.9 | 10.2 | 15.1 | 17.5 | 90.7 | | | | 1996 | 2,702 | 50.7 | 13.7 | 16.4 | 13.9 | 94.7 | | | | 1997 | 2,702 | 51.9 | 12.2 | 12.5 | | | | | | 1998 | 2,611 | 49.3 | 12.9 | 13.5 | | | | | | 1999 | 2,648 | 49.8 | 11.7 | | | | | | Onondaga | Total | 37,493 | 66.4 | 11.2 | 9.7 | 10.9 | 98.1 | 25 | | Jiionuaya | | • | | | | | 96.1 | 20 | | | 1994 | 6,752 | 63.8 | 11.5 | 9.8 | 11.1 | | | | | 1995 | 6,478 | 65.5 | 10.3 | 9.6 | 10.8 | 96.2 | | | | 1996 | 6,283 | 65.8 | 11.4 | 10.0 | 11.0 | 98.2 | | | | 1997 | 5,972 | 69.6 | 11.3 | 9 | | | | | | 1998 | 5,965 | 67.9 | 11.4 | 10.2 | | | | | | 1999 | 6,043 | 66.0 | 11.2 | | | | l | ^{*}Source: Vital Statistics of New York State. **Children who change county of residence could be in screening data in multiple counties, but in birth cohort data in only one county; this could cause screening rates in some counties to exceed 100%. Table 1: Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test: New York State excluding New York City | County | Birth
Cohort
Year | Number of
Births* | Percent
Screened
0 - <16
months | Percent
Screened
16 - <24
months | Percent
Screened
24 - <36
months | Percent
Screened
36 - <72
months | Total
Percent**
Screened | Records
with No
Birth Date
Provided | |-------------
-------------------------|------------------------|--|---|---|---|--------------------------------|--| | Ontario | Total | 7,147 | 53.2 | 6.1 | 13.3 | 8.3 | 80.9 | 331 | | | 1994 | 1,275 | 47.4 | 7.7 | 13.5 | 9.7 | 78.3 | | | | 1995 | 1,293 | 50.7 | 7.2 | 12.8 | 6.6 | 77.3 | | | | 1996 | 1,146 | 51.0 | 6.1 | 10.7 | 9.0 | 76.8 | | | | 1997 | 1,180 | 48.7 | 5.3 | 13.3 | | | | | | 1998 | 1,182 | 53.5 | 5.0 | 16 | | | | | | 1999 | 1,071 | 70.0 | 5.2 | | | | | | Orange | Total | 29,322 | 31.7 | 9.2 | 9.6 | 10.2 | 60.6 | 237 | | · | 1994 | 5,030 | 4.4 | 1.4 | 1.0 | 1.0 | 7.8 | | | | 1995 | 4,914 | 32.0 | 11.6 | 12.0 | 13.9 | 69.5 | | | | 1996 | 4,893 | 40.7 | 8.8 | 9.0 | 16.6 | 75.1 | | | | 1997 | 4,869 | 36.1 | 9.5 | 12.1 | | | | | | | | | 12.6 | 14.4 | | | | | | 1998
1999 | 4,766
4,850 | 36.2
41.8 | 11.3 | 14.4
 | | | | | Orleans | Total | 3,310 | 54.2 | 12.1 | 13.9 | 19.1 | 99.3 | 182 | | O I I Gallo | 1994 | 578 | 54.2
53.5 | 9.9 | 14.4 | 20.6 | 98.4 | 102 | | | 1994 | 576
575 | 55.5
57.6 | 9.9
10.1 | 14.4 | 15.8 | 95.3 | | | | | | | | | | | | | | 1996 | 526 | 50.2 | 11.6 | 14.6 | 21.5 | 97.9 | | | | 1997 | 550 | 55.3 | 11.5 | 12.5 | | | | | | 1998 | 551 | 51.2 | 13.2 | 16.2 | | | | | | 1999 | 530 | 57.4 | 16.8 | | | | | | Oswego | Total | 9,247 | 61.5 | 10.1 | 9.8 | 16.4 | 97.8 | 158 | | | 1994 | 1,721 | 58.3 | 9.6 | 8.7 | 18.4 | 95.0 | | | | 1995 | 1,614 | 62.6 | 8.7 | 9.5 | 15.4 | 96.2 | | | | 1996 | 1,509 | 60.8 | 10.9 | 11.1 | 16.0 | 98.8 | | | | 1997 | 1,445 | 64.1 | 10.9 | 9.6 | | | | | | 1998 | 1,473 | 64.2 | 9.9 | 10.2 | | | | | | 1999 | 1,485 | 59.3 | 10.8 | | | | | | Otsego | Total | 3,586 | 72.8 | 8.9 | 11.4 | 11.6 | 104.8 | 6 | | _ | 1994 | 662 | 81.0 | 8.0 | 11.3 | 13.4 | 113.7 | | | | 1995 | 645 | 75.0 | 9.8 | 8.7 | 8.5 | 102.0 | | | | 1996 | 549 | 72.5 | 10.7 | 11.8 | 13.1 | 108.1 | | | | 1997 | 586 | 68.9 | 8.7 | 12.1 | | | | | | 1998 | 568 | 67.8 | 8.6 | 13.4 | | | | | | 1999 | 576 | 70.3 | 7.6 | | | | | | Putnam | Total | 7,410 | 51.5 | 9.1 | 20.3 | 14.2 | 95.1 | 420 | | . utiluiii | 1994 | 1,275 | 51.5 | 8.1 | 16.0 | 13.7 | 89.3 | 420 | | | 1995 | 1,218 | 50.0 | 8.2 | 16.7 | 16.4 | | | | | | | | | | 13.1 | 91.3 | | | | 1996 | 1,282 | 49.1 | 10.8 | 20.7 | | 93.7 | | | | 1997 | 1,227 | 52.4 | 8.8 | 22 | | | | | | 1998
1999 | 1,231
1,177 | 45.7
60.6 | 9.3
9.2 | 26.3
 | | | | | Rensselaer | Total | 11,213 | 54.7 | 9.7 | 12.8 | 19.0 | 96.2 | 283 | | 13010001001 | 1994 | 2,018 | 56.9 | 9.0 | 10.9 | 15.8 | 92.6 | 200 | | | | | | | | | | | | | 1995 | 1,956 | 53.9 | 10.4 | 12.1 | 21.5 | 97.9 | | | | 1996 | 1,945 | 54.0 | 10.0 | 12.2 | 20.3 | 96.5 | | | | 1997 | 1,784 | 56.9 | 8.7 | 13.7 | | | | | | 1998
1999 | 1,768
1,742 | 54.5
51.8 | 9.0
11.0 | 15.7
 | | | | | De ekler: d | | | | | | | | 4 000 | | Rockland | Total
1994 | 25,962
4,279 | 40.7
27.9 | 12.4
11.5 | 18.6
19.8 | 20.0
20.4 | 91.8
79.6 | 1,292 | | | | | | | | | | | | | 1995 | 4,168 | 41.0 | 12.6 | 17.3 | 20.7 | 91.6 | | | | 1996 | 4,239 | 42.7 | 11.2 | 18.2 | 19.7 | 91.8 | | | | 1997 | 4,341 | 42.2 | 13.8 | 18.5 | | | | | | 1998 | 4,435 | 42.1 | 14.7 | 19.1 | | | | | | 1999 | 4,500 | 48.0 | 10.8 | | | | 1 | ^{*}Source: Vital Statistics of New York State. **Children who change county of residence could be in screening data in multiple counties, but in birth cohort data in only one county; this could cause screening rates in some counties to exceed 100%. Table 1: Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test: New York State excluding New York City | County | Birth
Cohort
Year | Number of
Births* | Percent
Screened
0 - <16
months | Percent
Screened
16 - <24
months | Percent
Screened
24 - <36
months | Percent
Screened
36 - <72
months | Total
Percent**
Screened | Records
with No
Birth Date
Provided | |--------------|-------------------------|----------------------|--|---|---|---|--------------------------------|--| | Saratoga | Total | 15,038 | 47.0 | 6.9 | 10.5 | 9.0 | 73.3 | 746 | | _ | 1994 | 2,619 | 44.7 | 7.3 | 10.2 | 9.5 | 71.7 | | | | 1995 | 2,561 | 47.4 | 7.8 | 11.0 | 9.1 | 75.3 | | | | 1996 | 2,523 | 50.1 | 7.2 | 9.8 | 8.7 | 75.8 | | | | 1997 | 2,405 | 44.1 | 6.9 | 9.7 | | | | | | 1998 | 2,526 | 46.0 | 6.0 | 11.6 | | | | | | 1999 | 2,404 | 49.8 | 5.8 | | | | | | Schenectady | Total | 10,987 | 50.5 | 10.9 | 10.9 | 10.3 | 82.7 | 437 | | , | 1994 | 2,035 | 52.1 | 12.1 | 11.2 | 10.4 | 85.8 | | | | 1995 | 1,962 | 53.2 | 10.9 | 9.2 | 10.2 | 83.5 | | | | 1996 | 1,777 | 49.5 | 10.4 | 11.6 | 11.0 | 82.5 | | | | 1997 | 1,750 | 47.3 | 10.4 | 11.6 | | | | | | | | | | | | | | | | 1998
1999 | 1,739
1,724 | 50.9
49.6 | 11.0
10.3 | 11.4
 | | | | | Schoharie | Total | 2,042 | 43.2 | 11.5 | 10.0 | 12.3 | 77.0 | 3 | | Contonant | 1994 | 379 | 51.2 | 7.4 | 11.3 | 10.0 | 79.9 | | | | 1994 | 334 | 43.4 | 11.7 | 10.2 | 13.2 | 79.9
78.5 | | | | | | | | | | | | | | 1996 | 364 | 42.9 | 13.7 | 8.2 | 15.1 | 79.9 | | | | 1997 | 341 | 39.3 | 10.9 | 10.3 | | | | | | 1998 | 317 | 42.0 | 13.9 | 9.8 | | | | | | 1999 | 307 | 39.4 | 12.1 | | | | | | Schuyler | Total | 1,323 | 36.5 | 9.8 | 12.8 | 20.8 | 79.9 | 16 | | | 1994 | 248 | 40.3 | 14.1 | 12.5 | 20.6 | 87.5 | | | | 1995 | 237 | 43.5 | 6.8 | 13.9 | 23.6 | 87.8 | | | | 1996 | 206 | 34.0 | 12.1 | 11.2 | 18.4 | 75.7 | | | | 1997 | 205 | 30.7 | 10.7 | 16.1 | | | | | | 1998 | 213 | 38.0 | 10.3 | 10.3 | | | | | | 1999 | 214 | 30.8 | 4.2 | | | | | | Seneca | Total | 2,290 | 48.5 | 7.3 | 8.2 | 10.9 | 75.0 | 46 | | | 1994 | 397 | 42.1 | 11.6 | 11.3 | 11.8 | 76.8 | | | | 1995 | 392 | 52.6 | 11.7 | 8.7 | 11.2 | 84.2 | | | | 1996 | 395 | 47.8 | 4.3 | 7.1 | 10.4 | 69.6 | | | | 1997 | 374 | 40.9 | 7.8 | 8.3 | | | | | | 1998 | 368 | 52.7 | 4.9 | 5.4 | | | | | | 1999 | 364 | 55.5 | 3.3 | | | | | | St. Lawrence | Total | 7,378 | 45.2 | 8.1 | 7.7 | 12.9 | 74.0 | 101 | | St. Lawrence | 1994 | 1,335 | 47.8 | 9.0 | 8.5 | 12.8 | 7 4.0
78.1 | 101 | | | | | | | | | | | | | 1995 | 1,266 | 53.4 | 9.6 | 5.8 | 12.6 | 81.4 | | | | 1996 | 1,242 | 50.2 | 6.0 | 6.7 | 13.4 | 76.3 | | | | 1997 | 1,181 | 39.0 | 8.2 | 9.1 | | | | | | 1998
1999 | 1,202
1,152 | 39.0
40.7 | 7.6
8.3 | 8.6
 | | | | | Steuben | | | | | | 22.4 | 74.4 | 24 | | Steuben | Total | 7,284 | 33.0 | 7.7 | 8. 6 | 22.1 | 71.4 | 21 | | | 1994 | 1,346 | 29.6 | 7.6 | 7.9 | 16.9 | 62.0 | | | | 1995 | 1,257 | 35.1 | 6.2 | 4.8 | 23.2 | 69.3 | | | | 1996 | 1,136 | 23.9 | 5.2 | 8.9 | 27.8 | 65.8 | | | | 1997 | 1,186 | 22.2 | 8.8 | 10.8 | | | | | | 1998
1999 | 1,183
1,176 | 39.0
48.4 | 10.2
8.1 | 10.8
 | | | | | Cuffalk | | | | | | | | 4 540 | | Suffolk | Total | 120,488 | 40.2 | 10.8 | 15.0
15.1 | 20.7 | 86.6
95.0 | 4,518 | | | 1994 | 20,502 | 39.2 | 10.5 | 15.1 | 21.1 | 85.9 | | | | 1995 | 20,302 | 39.7 | 10.8 | 13.7 | 21.3 | 85.5 | | | | 1996 | 19,953 | 40.5 | 10.4 | 14.9 | 21.1 | 86.9 | | | | 1997 | 19,862 | 39.5 | 10.4 | 15.6 | | | | | | 1998 | 19,921 | 39.9 | 11.5 | 15.7 | | | | | | 1999 | 19,948 | 42.2 | 11.0 | | | | | ^{*}Source: Vital Statistics of New York State. **Children who change county of residence could be in screening data in multiple counties, but in birth cohort data in only one county; this could cause screening rates in some counties to exceed 100%. Table 1: Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test: New York State excluding New York City | County | Birth
Cohort
Year | Number of
Births* | Percent
Screened
0 - <16
months | Percent
Screened
16 - <24
months | Percent
Screened
24 - <36
months | Percent
Screened
36 - <72
months | Total
Percent**
Screened | Records
with No
Birth Date
Provided | |-------------|-------------------------|----------------------|--|---|---|---|--------------------------------|--| | Sullivan | Total | 5,204 | 35.1 | 10.6 | 9.5 | 23.6 | 78.7 | 36 | | | 1994 | 972 | 28.7 | 11.5 | 10.4 | 25.4 | 76.0 | | | | 1995 | 870 | 33.3 | 10.2 | 10.0 | 23.1 | 76.6 | | | | 1996 | 839 | 39.8 | 9.9 | 7.6 | 22.5 | 79.8 | | | | 1997 | 839 | 41.5 | 10.4 | 9.1 | | | | | | 1998 | 827 | 37.2 | 11.1 | 10.2 | | | | | | 1999 | 857 | 31.3 | 10.3 | | | | | | Tioga | Total | 3,750 | 40.3 | 8.2 | 9.6 | 15.2 | 73.3 | 32 | | iloga | 1994 | 667 | 36.1 | 10.8 | 8.7 | 15.1 | 70.7 | 32 | | | | | | | | | | | | | 1995 | 632 | 37.3 | 7.8 | 6.8 | 16.1 | 68.0 | | | | 1996 | 630 | 32.2 | 6.5 | 9.8 | 14.4 | 62.9 | | | | 1997 | 642 | 45.6 | 6.1 | 11.7 | | | | | | 1998 | 548 | 49.3 | 8.6 | 10.9 | | | | | | 1999 | 631 | 42.6 | 9.2 | | | | | | Tompkins | Total | 5,391 | 66.9 | 10.1 | 17.2 | 10.9 | 105.0 | 118 | | | 1994 | 1,035 | 67.4 | 10.0 | 10.2 | 10.5 | 98.1 | | | | 1995 | 922 | 69.8 | 8.0 | 14.4 | 11.8 | 104.0 | | | | 1996 | 851 | 63.2 | 12.0 | 18.2 | 10.8 | 104.2 | | | | 1997 | 857 | 64.2 | 9.2 | 21.4 | | | | | | 1998 | 829 | 63.2 | 9.2 | 23.5 | | | | | | 1999 | 897 | 72.8 | 11.9 | | | | | | Jister | Total | 11,733 | 43.1 | 10.0 | 14.0 | 12.0 | 79.1 | 81 | | | 1994 | 2,143 | 33.9 | 11.1 | 15.5 | 14.1 | 74.6 | | | | 1995 | 2,085 | 38.3 | 10.9 | 14.1 | 12.1 | 75.4 | | | | 1996 | 1,976 | 47.1 | 9.4 | 12.1 | 10.3 | 78.9 | | | | 1997 | 1,922
| 47.6 | 8.4 | 13.3 | | | | | | 1998 | 1,849 | 46.3 | 9.7 | 14.6 | | | | | | 1999 | 1,758 | 47.3 | 10.4 | | | | | | Warren | Total | 4,170 | 45.6 | 7.1 | 6.9 | 9.2 | 68.8 | 3 | | | 1994 | 788 | 29.6 | 5.2 | 4.1 | 8.6 | 47.5 | | | | 1995 | 724 | 45.7 | 6.9 | 8.3 | 9.4 | 70.3 | | | | 1996 | 673 | 54.7 | 6.4 | 7.3 | 10.1 | 78.5 | | | | | | | | | | | | | | 1997 | 689 | 48.0 | 7.5 | 6.2 | | | | | | 1998
1999 | 646
650 | 49.5
48.8 | 9.3
7.8 | 9.1
 | | | | | Nachington | | | | | | | | 44 | | Washington | Total | 3,973 | 51.2 | 9.1 | 8.1 | 15.2 | 83.7 | 44 | | | 1994 | 719 | 50.6 | 9.2 | 9.0 | 17.1 | 85.9 | | | | 1995 | 726 | 52.6 | 9.2 | 6.5 | 15.0 | 83.3 | | | | 1996 | 695 | 46.8 | 8.5 | 5.2 | 14.2 | 74.7 | | | | 1997 | 610 | 50.2 | 8.0 | 10.3 | | | | | | 1998 | 582 | 53.1 | 9.6 | 10.1 | | | | | | 1999 | 641 | 54.4 | 10.3 | | | | | | Wayne | Total | 7,573 | 39.5 | 10.4 | 12.1 | 15.1 | 77.2 | 59 | | | 1994 | 1,329 | 34.9 | 9.8 | 11.2 | 16.9 | 72.8 | | | | 1995 | 1,248 | 39.7 | 12.1 | 11.3 | 13.3 | 76.4 | | | | 1996 | 1,217 | 42.2 | 9.2 | 11.2 | 15.2 | 77.8 | | | | 1997 | 1,261 | 38.3 | 8.7 | 14 | | | | | | 1998 | 1,273 | 40.1 | 11.7 | 13 | | | | | | 1999 | 1,245 | 42.4 | 11.2 | | | | | | Westchester | Total | 76,760 | 63.5 | 12.8 | 20.4 | 23.5 | 120.2 | 4,592 | | | 1994 | 13,002 | 70.7 | 12.1 | 17.5 | 24.0 | 124.3 | | | | 1995 | 12,980 | 62.7 | 12.0 | 18.6 | 24.0 | 117.3 | | | | 1996 | 12,696 | 60.1 | 13.1 | 19.8 | 22.8 | 115.8 | | | | 1997 | 12,655 | 58.9 | 13.5 | 22 | | | | | | 1998 | 12,829 | 59.2 | 13.8 | 24 | | | | | | 1999 | 12,598 | 69.2 | 12.6 | | | | I | ^{*}Source: Vital Statistics of New York State. **Children who change county of residence could be in screening data in multiple counties, but in birth cohort data in only one county; this could cause screening rates in some counties to exceed 100%. Table 1: Percentage of Children Screened for Elevated Blood Lead by Age (in months) at Time of Test: New York State excluding New York City | County | Birth
Cohort
Year | Number of
Births* | Percent
Screened
0 - <16
months | Percent
Screened
16 - <24
months | Percent
Screened
24 - <36
months | Percent
Screened
36 - <72
months | Total
Percent**
Screened | Records
with No
Birth Date
Provided | |---------|-------------------------|----------------------|--|---|---|---|--------------------------------|--| | Wyoming | Total | 2,795 | 33.2 | 10.5 | 10.9 | 12.5 | 67.2 | 8 | | | 1994 | 509 | 26.7 | 11.2 | 13.2 | 15.3 | 66.4 | | | | 1995 | 488 | 32.0 | 10.7 | 10.5 | 9.8 | 63.0 | | | | 1996 | 471 | 39.9 | 10.4 | 8.7 | 13.2 | 72.2 | | | | 1997 | 443 | 36.6 | 10.6 | 10.6 | | | | | | 1998 | 462 | 31.6 | 8.9 | 11.5 | | | | | | 1999 | 422 | 33.4 | 11.1 | | | | | | Yates | Total | 1,949 | 48.2 | 8.6 | 10.9 | 10.1 | 77.9 | 10 | | | 1994 | 316 | 54.4 | 11.4 | 14.9 | 14.2 | 94.9 | | | | 1995 | 313 | 57.5 | 11.2 | 8.3 | 8.6 | 85.6 | | | | 1996 | 327 | 48.9 | 11.6 | 11.6 | 7.6 | 79.7 | | | | 1997 | 331 | 43.5 | 6.3 | 11.5 | | | | | | 1998 | 344 | 43.0 | 4.7 | 8.4 | | | | | | 1999 | 318 | 42.5 | 6.9 | | | | | ^{*}Source: Vital Statistics of New York State. **Children who change county of residence could be in screening data in multiple counties, but in birth cohort data in only one county; this could cause screening rates in some counties to exceed 100%. Figure 1: Number* and Percent of Children First Screened for Elevated Blood Lead Levels Before Age 24 months, by Birth Year Cohort: New York State excluding New York City ^{*}Trends in the number of children tested between birth years is reflective of the decline in the total number of births. The percent decrease in births averaged 2% per year, except for 1998 which had a 0.2% decrease in births from 1997. Table 2: Prevalence of Confirmed Elevated Blood Lead Levels, Among Children Tested Before Six Years of Age: New York State excluding New York City | County | Year of Test | Number
Identified
10-19ug/dL | Number
Identified
≥ 20 ug/dL | Number
Children
Tested | Prevalence
Rate/100 Tests
10-19ug/dL | Prevalence
Rate/100 Tests
≥ 20 ug/dL | Overall
Rate/100 Tests
≥ 10 ug/dL | |-------------|---------------|------------------------------------|------------------------------------|------------------------------|--|--|---| | | | | _ | | • | | | | Statewide | Total | 10,501 | 1,142 | 384,902 | 2.73 | 0.30 | 3.02 | | | 2000 | 5,748 | 637 | 192,616 | 2.98 | 0.33 | 3.31 | | | 2001 | 4,753 | 505 | 192,286 | 2.47 | 0.26 | 2.73 | | Albany | Total | 312 | 44 | 8,281 | 3.77 | 0.53 | 4.30 | | | 2000 | 162 | 20 | 3,828 | 4.23 | 0.52 | 4.75 | | | 2001 | 150 | 24 | 4,453 | 3.37 | 0.54 | 3.91 | | Allegany | Total | 11 | 2 | 1,160 | 0.95 | 0.17 | 1.12 | | , moguny | 2000 | 4 | -
1 | 548 | 0.73 | 0.18 | 0.91 | | | 2001 | 7 | 1 | 612 | 1.14 | 0.16 | 1.31 | | D | Total | 400 | • | 4 000 | 0.00 | 0.04 | 0.40 | | Broome | Total | 129 | 9 | 4,333 | 2.98 | 0.21 | 3.18 | | | 2000
2001 | 84
45 | 4
5 | 2,164
2,169 | 3.88
2.07 | 0.18
0.23 | 4.07
2.31 | | | | | | | | | | | Cattaraugus | Total | 44 | 7 | 2,725 | 1.61 | 0.26 | 1.87 | | | 2000 | 21 | 6 | 1,209 | 1.74 | 0.50 | 2.23 | | | 2001 | 23 | 1 | 1,516 | 1.52 | 0.07 | 1.58 | | Cayuga | Total | 82 | 7 | 3,026 | 2.71 | 0.23 | 2.94 | | | 2000 | 48 | 3 | 1,496 | 3.21 | 0.20 | 3.41 | | | 2001 | 34 | 4 | 1,530 | 2.22 | 0.26 | 2.48 | | Chautauqua | Total | 152 | 18 | 5,028 | 3.02 | 0.36 | 3.38 | | Cilautauqua | 2000 | 78 | 11 | 2,410 | 3.24 | 0.46 | 3.69 | | | 2001 | 74 | 7 | 2,618 | 2.83 | 0.27 | 3.09 | | | | | _ | | | | | | Chemung | Total | 110 | 7 | 2,170 | 5.07 | 0.32 | 5.39 | | | 2000 | 54 | 4 | 1,068 | 5.06 | 0.37 | 5.43 | | | 2001 | 56 | 3 | 1,102 | 5.08 | 0.27 | 5.35 | | Chenango | Total | 34 | 3 | 1,530 | 2.22 | 0.20 | 2.42 | | | 2000 | 18 | 1 | 746 | 2.41 | 0.13 | 2.55 | | | 2001 | 16 | 2 | 784 | 2.04 | 0.26 | 2.30 | | Clinton | Total | 38 | 5 | 2,405 | 1.58 | 0.21 | 1.79 | | | 2000 | 18 | 4 | 1,237 | 1.46 | 0.32 | 1.78 | | | 2001 | 20 | 1 | 1,168 | 1.71 | 0.09 | 1.80 | | | | | | | | | | | Columbia | Total | 58 | 6 | 1,402 | 4.14 | 0.43 | 4.56 | | | 2000 | 35 | 4 | 657
745 | 5.33 | 0.61 | 5.94 | | | 2001 | 23 | 2 | 745 | 3.09 | 0.27 | 3.36 | | Cortland | Total | 34 | 2 | 1,642 | 2.07 | 0.12 | 2.19 | | | 2000 | 16 | 1 | 813 | 1.97 | 0.12 | 2.09 | | | 2001 | 18 | 1 | 829 | 2.17 | 0.12 | 2.29 | | Delaware | Total | 40 | 1 | 1,146 | 3.49 | 0.09 | 3.58 | | | 2000 | 21 | 0 | 540 | 3.89 | 0.00 | 3.89 | | | 2001 | 19 | 1 | 606 | 3.14 | 0.17 | 3.30 | | Dutchess | Total | 143 | 20 | 9,660 | 1.48 | 0.21 | 1.69 | | Dutchess | 2000 | 83 | 12 | 4,562 | 1.82 | 0.26 | 2.08 | | | 2001 | 60 | 8 | 5,098 | 1.18 | 0.20 | 1.33 | | | | | · · | 0,000 | | 00 | | | Erie | Total | 1,880 | 308 | 32,006 | 5.87 | 0.96 | 6.84 | | | 2000 | 1,030 | 167 | 17,539 | 5.87 | 0.95 | 6.82 | | | 2001 | 850 | 141 | 14,467 | 5.88 | 0.97 | 6.85 | | Essex | Total | 30 | 1 | 856 | 3.50 | 0.12 | 3.62 | | | 2000 | 19 | 0 | 475 | 4.00 | 0.00 | 4.00 | | | 2001 | 11 | 1 | 381 | 2.89 | 0.26 | 3.15 | | Eranklin | | | | | | | | | Franklin | Total
2000 | 12
9 | 1
0 | 683
412 | 1.76
2.18 | 0.15
0.00 | 1.90
2.18 | | | 2000 | 3 | 1 | 271 | 1.11 | 0.00 | 2.16
1.48 | | | 2001 | J | ı | ۷ ۱ | 1.11 | 0.31 | 1.40 | Table 2: Prevalence of Confirmed Elevated Blood Lead Levels, Among Children Tested Before Six Years of Age: New York State excluding New York City | Courty | Vone of Too | Number
Identified | Number
Identified | Number
Children | Prevalence
Rate/100 Tests | Prevalence
Rate/100 Tests | | |------------------|-------------------|----------------------|----------------------|-------------------------|------------------------------|------------------------------|---------------------| | County | Year of Test | 10-19ug/dL | ≥ 20 ug/dL | Tested | 10-19ug/dL | ≥ 20 ug/dL | ≥ 10 ug/dL | | Fulton | Total | 110 | 5 | 1,661 | 6.62 | 0.30 | 6.92 | | | 2000 | 66 | 4 | 773 | 8.54 | 0.52 | 9.06 | | | 2001 | 44 | 1 | 888 | 4.95 | 0.11 | 5.07 | | Genesee | Total | 23 | 4 | 1,370 | 1.68 | 0.29 | 1.97 | | | 2000 | 13 | 2 | 730 | 1.78 | 0.27 | 2.05 | | | 2001 | 10 | 2 | 640 | 1.56 | 0.31 | 1.88 | | Greene | Total | 45 | 0 | 1,199 | 3.75 | 0.00 | 3.75 | | | 2000 | 22 | 0 | 574 | 3.83 | 0.00 | 3.83 | | | 2001 | 23 | 0 | 625 | 3.68 | 0.00 | 3.68 | | Hamilton | Total | 0 | 0 | 129 | 0.00 | 0.00 | 0.00 | | | 2000 | 0 | 0 | 59 | 0.00 | 0.00 | 0.00 | | | 2001 | 0 | Ö | 70 | 0.00 | 0.00 | 0.00 | | I I a alabas a a | Total | 50 | • | 0.440 | 0.75 | 0.44 | 0.00 | | Herkimer | Total
2000 | 59
35 | 3
1 | 2,143
1,116 | 2.75
3.14 | 0.14
0.09 | 2.89
3.23 | | | 2001 | 24 | 2 | 1,110 | 2.34 | 0.09 | 2.53 | | | 2001 | 24 | 2 | 1,027 | 2.54 | 0.19 | 2.55 | | Jefferson | Total | 109 | 6 | 4,435 | 2.46 | 0.14 | 2.59 | | | 2000 | 54 | 4 | 2,231 | 2.42 | 0.18 | 2.60 | | | 2001 | 55 | 2 | 2,204 | 2.50 | 0.09 | 2.59 | | Lewis | Total | 23 | 1 | 896 | 2.57 | 0.11 | 2.68 | | | 2000 | 11 | 0 | 422 | 2.61 | 0.00 | 2.61 | | | 2001 | 12 | 1 | 474 | 2.53 | 0.21 | 2.74 | | Livingston | Total | 19 | 0 | 1,266 | 1.50 | 0.00 | 1.50 | | Ü | 2000 | 7 | 0 | 599 | 1.17 | 0.00 | 1.17 | | | 2001 | 12 | 0 | 667 | 1.80 | 0.00 | 1.80 | | Madison | Total | 49 | 5 | 2,134 | 2.30 | 0.23 | 2.53 | | Waaison | 2000 | 25 | 3 | 1,078 | 2.32 | 0.28 | 2.60 | | | 2001 | 24 | 2 | 1,056 | 2.27 | 0.19 | 2.46 | | | | | 040 | | | | | | Monroe | Total 2000 | 1,686
946 | 210
122 | 27,553
14,083 | 6.12
6.72 |
0.76
0.87 | 6.88
7.58 | | | 2000 | 946
740 | 88 | 13,470 | 5.49 | 0.65 | 6.15 | | | 2001 | | | 10,470 | | | | | Montgomery | Total | 93 | 4 | 1,501 | 6.20 | 0.27 | 6.46 | | | 2000 | 46 | 3 | 765 | 6.01 | 0.39 | 6.41 | | | 2001 | 47 | 1 | 736 | 6.39 | 0.14 | 6.52 | | Nassau | Total | 411 | 37 | 57,307 | 0.72 | 0.06 | 0.78 | | | 2000 | 220 | 21 | 27,580 | 0.80 | 80.0 | 0.87 | | | 2001 | 191 | 16 | 29,727 | 0.64 | 0.05 | 0.70 | | Niagara | Total | 163 | 4 | 6,398 | 2.55 | 0.06 | 2.61 | | J | 2000 | 88 | 4 | 3,119 | 2.82 | 0.13 | 2.95 | | | 2001 | 75 | 0 | 3,279 | 2.29 | 0.00 | 2.29 | | Oneida | Total | 425 | 36 | 6,785 | 6.26 | 0.53 | 6.79 | | Oncida | 2000 | 224 | 20 | 3,588 | 6.24 | 0.56 | 6.80 | | | 2001 | 201 | 16 | 3,197 | 6.29 | 0.50 | 6.79 | | | | | | | | | | | Onondaga | Total | 1,346 | 76 | 19,889 | 6.77 | 0.38 | 7.15
8.13 | | | 2000
2001 | 753
593 | 53
23 | 9,919
9,970 | 7.59
5.95 | 0.53
0.23 | 6.18 | | | | | | | | | | | Ontario | Total | 56 | 3 | 2,968 | 1.89 | 0.10 | 1.99 | | | 2000 | 33 | 1 | 1,468 | 2.25 | 0.07 | 2.32 | | | 2001 | 23 | 2 | 1,500 | 1.53 | 0.13 | 1.67 | | Orange | Total | 480 | 57 | 12,030 | 3.99 | 0.47 | 4.46 | | | 2000 | 292 | 36 | 5,911 | 4.94 | 0.61 | 5.55 | | | 2001 | 188 | 21 | 6,119 | 3.07 | 0.34 | 3.42 | Table 2: Prevalence of Confirmed Elevated Blood Lead Levels, Among Children Tested Before Six Years of Age: New York State excluding New York City | 0 | V | Number
Identified | Number
Identified | Number
Children | Prevalence
Rate/100 Tests | Prevalence
Rate/100 Tests | Overall
Rate/100 Tests | |--------------|--------------|----------------------|----------------------|------------------------|------------------------------|------------------------------|---------------------------| | County | Year of Test | 10-19ug/dL | ≥ 20 ug/dL | Tested | 10-19ug/dL | ≥ 20 ug/dL | ≥ 10 ug/dL | | Orleans | Total | 56 | 16 | 1,537 | 3.64 | 1.04 | 4.68 | | | 2000 | 28 | 7 | 804 | 3.48 | 0.87 | 4.35 | | | 2001 | 28 | 9 | 733 | 3.82 | 1.23 | 5.05 | | Oswego | Total | 67 | 5 | 3,671 | 1.83 | 0.14 | 1.96 | | ŭ | 2000 | 36 | 4 | 1,944 | 1.85 | 0.21 | 2.06 | | | 2001 | 31 | 1 | 1,727 | 1.80 | 0.06 | 1.85 | | Otsego | Total | 55 | 3 | 1,789 | 3.07 | 0.17 | 3.24 | | Ciocgo | 2000 | 38 | 3 | 889 | 4.27 | 0.34 | 4.61 | | | 2001 | 17 | 0 | 900 | 1.89 | 0.00 | 1.89 | | Dutan | Total | 17 | • | 2 527 | 0.40 | | 0.57 | | Putnam | Total | | 3 | 3,527
4,706 | 0.48 | 0.09
0.12 | 0.57
0.53 | | | 2000
2001 | 7
10 | 2
1 | 1,706
1,821 | 0.41
0.55 | 0.12 | 0.60 | | | 2001 | | | 1,021 | | | | | Rensselaer | Total | 172 | 38 | 4,537 | 3.79 | 0.84 | 4.63 | | | 2000 | 81 | 19 | 2,302 | 3.52 | 0.83 | 4.34 | | | 2001 | 91 | 19 | 2,235 | 4.07 | 0.85 | 4.92 | | Rockland | Total | 120 | 25 | 11,110 | 1.08 | 0.23 | 1.31 | | | 2000 | 58 | 15 | 5,755 | 1.01 | 0.26 | 1.27 | | | 2001 | 62 | 10 | 5,355 | 1.16 | 0.19 | 1.34 | | St. Lawrence | Total | 40 | 5 | 2,067 | 1.94 | 0.24 | 2.18 | | oti Lawronco | 2000 | 21 | 2 | 1,072 | 1.96 | 0.19 | 2.15 | | | 2001 | 19 | 3 | 995 | 1.91 | 0.30 | 2.21 | | Saratoga | Total | 47 | 3 | 3,967 | 1.18 | 0.08 | 1.26 | | Saratoga | 2000 | 20 | 1 | 2,078 | 0.96 | 0.05 | 1.01 | | | 2001 | 27 | 2 | 1,889 | 1.43 | 0.11 | 1.54 | | | | | | | | | | | Schenectady | Total | 98 | 17 | 3,651 | 2.68 | 0.47 | 3.15 | | | 2000
2001 | 58
40 | 7
10 | 1,825
1,826 | 3.18
2.19 | 0.38
0.55 | 3.56
2.74 | | | | | | | | 0.55 | 2.74 | | Schoharie | Total | 23 | 1 | 576 | 3.99 | 0.17 | 4.17 | | | 2000 | 13 | 1 | 281 | 4.63 | 0.36 | 4.98 | | | 2001 | 10 | 0 | 295 | 3.39 | 0.00 | 3.39 | | Schuyler | Total | 9 | 1 | 399 | 2.26 | 0.25 | 2.51 | | | 2000 | 3 | 0 | 209 | 1.44 | 0.00 | 1.44 | | | 2001 | 6 | 1 | 190 | 3.16 | 0.53 | 3.68 | | Seneca | Total | 9 | 0 | 731 | 1.23 | 0.00 | 1.23 | | | 2000 | 5 | 0 | 365 | 1.37 | 0.00 | 1.37 | | | 2001 | 4 | 0 | 366 | 1.09 | 0.00 | 1.09 | | Steuben | Total | 65 | 5 | 3,057 | 2.13 | 0.16 | 2.29 | | | 2000 | 32 | 3 | 1,386 | 2.31 | 0.22 | 2.53 | | | 2001 | 33 | 2 | 1,671 | 1.97 | 0.12 | 2.09 | | 0 | Tatal | 005 | 00 | 40.440 | 0.00 | 0.05 | 0.07 | | Suffolk | Total | 285 | 23 | 46,110 | 0.62 | 0.05 | 0.67 | | | 2000
2001 | 129
156 | 6
17 | 23,054
23,056 | 0.56
0.68 | 0.03
0.07 | 0.59
0.75 | | | 2001 | 130 | | 23,030 | 0.00 | 0.07 | 0.75 | | Sullivan | Total | 44 | 6 | 1,551 | 2.84 | 0.39 | 3.22 | | | 2000 | 28 | 4 | 826 | 3.39 | 0.48 | 3.87 | | | 2001 | 16 | 2 | 725 | 2.21 | 0.28 | 2.48 | | Tioga | Total | 33 | 5 | 1,299 | 2.54 | 0.38 | 2.93 | | | 2000 | 16 | 3 | 607 | 2.64 | 0.49 | 3.13 | | | 2001 | 17 | 2 | 692 | 2.46 | 0.29 | 2.75 | | Tompkins | Total | 17 | 0 | 2,552 | 0.67 | 0.00 | 0.67 | | · Ompanis | 2000 | 10 | 0 | 2, 352
1,250 | 0.80 | 0.00 | 0.80 | | | 2001 | 7 | 0 | 1,302 | 0.54 | 0.00 | 0.54 | | | 2001 | i | • | 1,502 | 5.0→ | 0.00 | 5.0→ | Table 2: Prevalence of Confirmed Elevated Blood Lead Levels, Among Children Tested Before Six Years of Age: New York State excluding New York City | | | Number
Identified | Number
Identified | Number
Children | Prevalence
Rate/100 Tests | Prevalence
Rate/100 Tests | Overall
Rate/100 Tests | |-------------|--------------|----------------------|----------------------|--------------------|------------------------------|------------------------------|---------------------------| | County | Year of Test | 10-19ug/dL | ≥ 20 ug/dL | Tested | 10-19ug/dL | ≥ 20 ug/dL | ≥ 10 ug/dL | | Ulster | Total | 132 | 17 | 4,518 | 2.92 | 0.38 | 3.30 | | | 2000 | 68 | 11 | 2,210 | 3.08 | 0.50 | 3.57 | | | 2001 | 64 | 6 | 2,308 | 2.77 | 0.26 | 3.03 | | Warren | Total | 40 | 4 | 1,251 | 3.20 | 0.32 | 3.52 | | | 2000 | 22 | 1 | 618 | 3.56 | 0.16 | 3.72 | | | 2001 | 18 | 3 | 633 | 2.84 | 0.47 | 3.32 | | Washington | Total | 99 | 7 | 1,397 | 7.09 | 0.50 | 7.59 | | | 2000 | 54 | 4 | 698 | 7.74 | 0.57 | 8.31 | | | 2001 | 45 | 3 | 699 | 6.44 | 0.43 | 6.87 | | Wayne | Total | 64 | 7 | 2,484 | 2.58 | 0.28 | 2.86 | | | 2000 | 39 | 5 | 1,293 | 3.02 | 0.39 | 3.40 | | | 2001 | 25 | 2 | 1,191 | 2.10 | 0.17 | 2.27 | | Westchester | Total | 765 | 58 | 54,198 | 1.41 | 0.11 | 1.52 | | | 2000 | 425 | 27 | 27,143 | 1.57 | 0.10 | 1.67 | | | 2001 | 340 | 31 | 27,055 | 1.26 | 0.11 | 1.37 | | Wyoming | Total | 10 | 0 | 751 | 1.33 | 0.00 | 1.33 | | | 2000 | 8 | 0 | 345 | 2.32 | 0.00 | 2.32 | | | 2001 | 2 | 0 | 406 | 0.49 | 0.00 | 0.49 | | Yates | Total | 28 | 1 | 584 | 4.79 | 0.17 | 4.97 | | | 2000 | 14 | 0 | 296 | 4.73 | 0.00 | 4.73 | | | 2001 | 14 | 1 | 288 | 4.86 | 0.35 | 5.21 | Table 3: Statewide and County Level New Case Rates* (Incidence): New York State excluding New York City | Broome | County | Year of
Test | # Newly
Identified
10-19ug/dL | # Newly
Identified
≥ 20 ug/dL | Number
Children
Screened | New Case
Rate
10-19ug/dL | New Case
Rate
≥ 20 ug/dL | Overall
Rate
≥ 10 ug/dL | |---|-------------|-----------------|-------------------------------------|-------------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------------| | 2000 | Statowide | Total | 5 884 | 966 | 372 023 | 1 58 | 0.26 | 1 84 | | Albany | Otatowiac | | * | | | | | | | Allegany Allegany Total 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | • | | | | | Allegany Allegany Total 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Albany | Total | 197 | 42 | 7,970 | 2.47 | 0.53 | 3.00 | | Allegany Total 11 | • | 2000 | 91 | 21 | 3,642 | 2.50 | 0.58 | 3.08 | | Broome | | 2001 | 106 | 21 | 4,328 | 2.45 | 0.49 | 2.93 | | Broome | Allegany | Total | 11 | 1 | 1,141 | 0.96 | 0.09 | 1.05 | | Broome Total 91 8 4,186 2.17 0.19 2.37 2000 60 4 2,088 2.87 0.19 3.07 2001 31 4 2,088 2.87 0.19 3.07 Cattaraugus Total 28 7 2,685 1.04 0.26 1.30 2000 16 5 1,193 1.34 0.42 1.76 2001 12 2 1,492 0.80 0.13 0.94 Cayuga Total 53 10 2,938 1.80 0.35 2.43 2000 30 5 1,495 1.54 0.35 1.87 Chautauqua Total 92 14 4,854 1,90 0.43 2.12 2000 39 10 2,311 1.69 0.43 2.12 Chemung Total 60 8 2,048 2.93 0.39 3.32 Chemung | | | 3 | 1 | | | | 0.75 | | Cattaraugus | | 2001 | 8 | 0 | 607 | 1.32 | 0.00 | 1.32 | | Cattaraugus Total 28 2000 16 5 1,39 1,348 0,42 1,76 2000 16 5 1,492 0,80 0,13 0,94 2000 16 5 1,492 0,80 0,13 0,94 2000 30 5 1,443 2,08 0,35 2,43 2,001 23 5 1,443 2,08 0,35 1,87 2,001 23 5 1,443 2,08 0,35 1,87 2,001 23 5 1,443 2,08 0,35 1,87 2,001 23 5 1,443 2,08 0,35 1,87 2,001 23 5 1,443 2,08 0,35 1,87 2,001 23 5 1,445 1,90 0,29 2,18 2,000 39 10 2,311 1,69 0,43 2,12 2,001 53 4 2,543 2,08 0,16 2,24 2,001 53 4 2,543 2,08 0,16 2,24 2,001 53 4 2,543 2,08 0,16 2,24 2,001 28 3 1,041 2,69 0,29 2,98 2,001 22 3 3 1,041 2,69 0,29 2,98 2,001 22 3 3 1,041 2,69 0,29 2,98 2,001 22 3 3 1,482 1,55 0,20 1,75
2,001 10 2 760 1,32 0,26 1,58 2,001 10 2 760 1,32 0,26 1,58 2,001 10 2 760 1,32 0,26 1,58 2,001 10 2 760 1,32 0,26 1,58 2,001 12 1 1,150 1,04 0,09 1,13 2,001 17 2,27 2,001 17 2 708 2,40 0,29 2,28 2,001 17 2 708 2,40 0,29 2,28 2,00 1,00 1,00 1,00 1,00 1,00 1,00 1,13 1,00 1,00 | Broome | | | | • | | | | | Cattaraugus Total 28 7 2,685 1,04 0,26 1,30 2000 16 5 1,193 1,34 0,42 1,76 2001 12 2 1,492 0.80 0.13 0.94 Cayuga Total 53 10 2,938 1.80 0.34 2,14 2000 30 5 1,443 2.08 0.35 2,43 2001 23 5 1,495 1.54 0.35 1.87 Chautauqua Total 92 14 4,854 1.90 0.29 2.18 2001 53 4 2,543 2.08 0.16 2.24 Chemung Total 60 8 2,048 2.93 0.39 3.32 Chemango Total 23 3 1,041 2.69 0.29 2.98 Chenango Total 23 3 1,482 1.55 0.20 1.75 <t< td=""><td></td><td></td><td></td><td></td><td>,</td><td></td><td></td><td>3.07</td></t<> | | | | | , | | | 3.07 | | Cayuga | | 2001 | 31 | 4 | 2,098 | 1.48 | 0.19 | 1.67 | | Cayuga Total 2001 12 2 1,492 0.80 0.13 0.94 Cayuga Total 2000 30 5 1,443 2.08 0.35 2.43 2001 23 5 1,443 2.08 0.35 2.43 Chautauqua Total 2000 92 14 4,854 1.90 0.29 2.18 2000 39 10 2,311 1.69 0.43 2.12 2001 53 4 2,543 2.08 0.16 2.24 Chemung Total 60 8 2,048 2.93 0.39 3.32 2000 32 5 1,007 3.18 0.50 3.67 2001 28 3 1,041 2.69 0.29 2.98 Chenango Total 23 3 1,482 1.55 0.20 1.75 2001 10 2 760 1.32 0.26 1.58 Clinton | Cattaraugus | | | | • | | | | | Cayuga Total 2000 30 5 1,443 2.08 0.35 2.43 2.001 23 5 1,495 1.54 0.35 1.87 Chautauqua Total 2000 39 10 2,311 1.69 0.43 2.12 2.001 53 4 2,543 2.08 0.16 2.24 Chemung Total 60 8 2,048 2.93 0.39 3.32 2.00 0.16 2.24 Chemung Total 60 8 2,048 2.93 0.39 3.32 2.00 0.16 2.24 Chemung Total 60 8 2,048 2.93 0.39 3.32 2.00 0.16 2.24 Chemango Total 23 3 1,041 2.69 0.29 2.98 Chenango Total 23 3 1,482 1.55 0.20 1.75 2.000 1.3 1 7.22 1.80 0.14 1.94 2.001 10 2 760 1.32 0.26 1.58 Clinton Total 26 4 2,366 1.10 0.17 1.27 2.00 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | | | | | • | | | | | Chautauqua | | 2001 | | 2 | 1,492 | 0.80 | 0.13 | 0.94 | | Chautauqua Total 2001 23 5 1,495 1.54 0.35 1.87 Chautauqua Total 2000 39 10 2,311 1.69 0.43 2.12 2001 53 4 2,543 2.08 0.16 2.24 Chemung Total 60 8 2,048 2.93 0.39 3.32 2000 32 5 1,007 3.18 0.50 3.67 2001 28 3 1,041 2.69 0.29 2.98 Chenango Total 23 3 1,482 1.55 0.20 1.75 2000 13 1 722 1.80 0.14 1.94 2001 10 2 760 1.32 0.26 1.58 Clinton Total 26 4 2,366 1.10 0.17 1.27 2000 14 3 1,216 1.15 0.25 1.40 2001 12 1 1,150 1.04< | Cayuga | | | | • | | | | | Chautauqua Total 2000 39 10 2,311 1.69 0.43 2.12 2001 53 4 2,543 2.08 0.16 2.24 Chemung Total 60 8 2,048 2.93 0.39 3.32 2.00 2.00 32 5 1,007 3.18 0.50 3.67 2001 28 3 1,004 2.69 2.98 Chenango Total 23 3 1,041 2.69 0.29 2.98 Chenango Total 23 3 1,482 1.55 0.20 1.75 2.00 1.75 2.00 1.3 1 7.22 1.80 0.14 1.94 2.001 10 2 760 1.32 0.26 1.58 Clinton Total 26 4 2,366 1.10 0.17 1.27 2.000 14 3 1,216 1.15 0.25 1.40 2.001 12 1 1.150 1.04 0.09 1.13 Columbia Total 37 8 1,325 2.79 0.60 3.40 2.00 17 2.00 17 2.00 17 2.00 17 2.00 17 2.00 17 2.00 17 2.00 17 2.00 17 2.00 14 3 813 1.72 0.37 2.09 Delaware Total 21 2 1,104 1.90 0.18 2.00 2.00 14 3 813 1.72 0.37 2.09 Delaware Total 21 2 1,104 1.90 0.18 2.08 2.00 2.00 48 16 4,484 1.07 0.36 1.43 2.00 2.00 2.00 48 16 4,484 1.07 0.36 1.43 2.00 2.00 2.00 48 16 4,484 1.07 0.36 1.43 2.00 2.00 2.00 48 16 4,484 1.07 0.36 1.43 2.00 2.00 2.00 2.00 48 16 4,484 1.07 0.36 1.43 2.00 2.00 2.00 2.00 2.00 2.00 48 16 4,484 1.07 0.36 1.43 2.00 2.00 2.00 2.00 2.00 2.00 2.00 2.0 | | | | | , | | | | | Chemung | | 2001 | 23 | 5 | 1,495 | 1.54 | 0.35 | 1.87 | | Chemung Total 60 8 2,048 2.93 0.39 3.32 2000 32 5 1,007 3.18 0.50 3.67 2001 28 3 1,041 2.69 0.29 2.98 Chenango Total 23 3 1,482 1.55 0.20 1.75 2000 13 1 722 1.80 0.14 1.94 2001 10 2 760 1.32 0.26 1.58 Clinton Total 26 4 2,366 1.10 0.17 1.27 2000 14 3 1,216 1.15 0.25 1.40 2001 12 1 1,150 1.04 0.09 1.13 Columbia Total 37 8 1,325 2.79 0.60 3.40 2000 20 6 617 3.24 0.97 4.21 2001 17 2 70 | Chautauqua | Total | | 14 | • | | | 2.18 | | Chemung Total 60 8 2,048 2.93 0.39 3.32 2000 32 5 1,007 3.18 0.50 3.67 2001 28 3 1,041 2.69 0.29 2.98 Chenango Total 23 3 1,482 1.55 0.20 1.75 2000 13 1 722 1.80 0.14 1.94 2001 10 2 760 1.32 0.26 1.58 Clinton Total 26 4 2,366 1.10 0.17 1.27 2000 14 3 1,216 1.15 0.25 1.40 2001 12 1 1,150 1.04 0.09 1.13 Columbia Total 37 8 1,325 2.79 0.60 3.40 2001 20 6 617 3.24 0.97 4.21 2001 17 2 708 | | | | | | | | | | Chenango | | 2001 | 53 | 4 | 2,543 | 2.08 | 0.16 | 2.24 | | Chenango Total 23 3 1,041 2.69 0.29 2.98 Chenango Total 23 3 1,482 1.55 0.20 1.75 2000 13 1 722 1.80 0.14 1.94 2001 10 2 760 1.32 0.26 1.58 Clinton Total 26 4 2,366 1.10 0.17 1.27 2000 14 3 1,216 1.15 0.25 1.40 2001 12 1 1,150 1.04 0.09 1.13 Columbia Total 37 8 1,325 2.79 0.60 3.40 2000 20 6 617 3.24 0.97 4.21 2001 17 2 708 2.40 0.28 2.68 Cortland Total 23 4 1,602 1.44 0.25 1.69 2000 9 | Chemung | | | | • | | | | | Chenango Total 23 3 1,482 1.55 0.20 1.75 1.80 2000 13 1 722 1.80 0.14 1.94 1.94 1.94 1.90 1.58 Clinton Total 26 4 2,366 1.10 0.17 1.27 1.27 1.20 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.25 1.40 1.15 0.20 1.04 0.09 1.13 Columbia Total 37 8 1,325 2.79 0.60 3.40 1.04 0.09 1.13 1.20 1.20 1.20 1.20 1.20 1.20 1.20 1.20 | | | | | , | | | | | Columbia Total 23 4 1,602 1.44 0.25 1.69 | | 2001 | 28 | | 1,041 | 2.69 | 0.29 | 2.98 | | Clinton Total 26 4 2,366 1.10 0.17 1.27 2000 14 3 1,216 1.15 0.25 1.40 2001 12 1 1,150 1.04 0.09 1.13 Columbia Total 37 8 1,325 2.79 0.60 3.40 2000 20 6 617 3.24 0.97 4.21 2001 17 2 708 2.40 0.28 2.68 Cortland Total 23 4 1,602 2000 9 1 789 1.14 0.13 1.27 2001 14 3 813 1.72 0.37 2.09 Delaware Total 21 2 1,104 1,90 0.18 2.08 2000 7 1 513 1.36 0.19 1.56 2001 14 1 591 2.37 0.17 2.54 Dutchess Total 83 22 9,498 0.87 0.23 1.11 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 973 178 29,647 3.28 0.60 3.88 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 2 827 2.42 0.24 2.66 2000 13 2 2 827 2.42 0.24 2.66 | Chenango | | | | • | | | | | Clinton Total 26 4 3 1,216 1.15 0.25 1.40 2001 12 1 1,150 1.04 0.09 1.13 Columbia Total 200 20 6 617 3.24 0.97 4.21 2001 17 2 708 2.40 0.28 2.68 Cortland Total 23 4 1,602 1.44 0.25 1.69 2001 14 3 813 1.72 0.37 2.09 Delaware Total 21 2 1,104 1.90 0.18 2.08 2.00 7 1 513 1.36 0.19 1.56 2001 14 1 591 2.37 0.17 2.54 Dutchess Total 83 22 9,498 0.87 0.23 1.11 2.00 1.43 2.00 1.42 2.00 1.42 2.00 1.42 2.00 1.42 2.00 1.42 2.00 1.42 2.00 1.42 2.00 1.42 2.00 1.42 2.00 2.00 2.00 2.00 2.00 2.00 2.00 2 | | | | | | | | | | Columbia | | | | | | | | | | Columbia Total 37 8 1,325 2.79 0.60 3.40 2000 20 6 617 3.24 0.97 4.21 2001 17 2 708 2.40 0.28 2.68 Cortland Total 23 4 1,602 1.44 0.25 1.69 2000 9 1 789 1.14 0.13 1.27 2001 14 3 813 1.72 0.37 2.09 Delaware Total 21 2 1,104 1.90 0.18 2.08 2000 7 1 513 1.36 0.19 1.56 2001 14 1 591 2.37 0.17 2.54 Dutchess Total 83 22 9,498 0.87 0.23 1.11 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 </td <td>Clinton</td> <td></td> <td></td> <td></td> <td>•</td> <td></td> <td></td> <td></td> | Clinton | | | | • | | | | | Columbia Total 2000 20 6 6 617 3.24 0.97 4.21 2001 17 2 708 2.40 0.28 2.68 Cortland Total 23 4 1,602 1.44 0.25 1.69 2000 9 1 789 1.14 0.13 1.27 2001 14 3 813 1.72 0.37 2.09 Delaware Total 21 2 1,104 1.90 0.18 2.08 2000 7 1 513 1.36 0.19 1.56 2001 14 1 591 2.37 0.17 2.54 Dutchess Total 83 22 9,498 0.87 0.23 1.11 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 973 178 29,647 3.28 0.60 3.88 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | | | | | | | | | | 2000 20 6 617 3.24 0.97 4.21 2001 17 2 708 2.40 0.28 2.68 2.68 | | 2001 | | - | 1,150 | | 0.09 | 1.13 | | Cortland Total 23 4 1,602 1.44 0.25 1.69 2000 9 1 789 1.14 0.13 1.27 2001 14 3 813 1.72 0.37 2.09 Delaware Total 21 2 1,104 1.90 0.18 2.08 2000 7 1 513 1.36 0.19 1.56 2001 14 1 591 2.37 0.17 2.54 Dutchess Total 83 22 9,498 0.87 0.23 1.11 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 973 178 29,647 3.28 0.60 3.88 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 < | Columbia | | | | • | | | | | Cortland Total 23 | | | | | | | | | | 2000 9 1 789 1.14 0.13 1.27 2001 14 3 813 1.72 0.37 2.09 Delaware Total 21 2 1,104 1.90 0.18 2.08 2000 7 1 513 1.36 0.19 1.56 2001 14 1 591 2.37 0.17 2.54 Dutchess Total 83 22 9,498 0.87 0.23 1.11 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 973 178 29,647 3.28 0.60 3.88 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 </td <td></td> <td></td> <td></td> <td>2</td> <td></td> <td></td> <td></td> <td></td> | | | | 2 | | | | | | Delaware Total 21 2 1,104 1.90 0.18 2.08 2000 7 1 513 1.36 0.19 1.56 2001 14 1 1 591 2.37 0.17 2.54 Dutchess Total 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 973 178 29,647 3.28 0.60 3.88 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 22 461 2.82 0.43 3.25 | Cortland | | | | | | | | | Delaware Total 21 2 1,104 1.90 0.18 2.08 2000 7 1 513 1.36 0.19 1.56 2001 14 1 591 2.37 0.17 2.54 Dutchess Total 83 22 9,498 0.87 0.23 1.11 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 973 178 29,647 3.28 0.60 3.88 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | | | | | | | | | | 2000 7 1 513 1.36 0.19 1.56 2001 14 1 591 2.37 0.17 2.54 Dutchess Total 83 22 9,498 0.87 0.23 1.11 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 973 178 29,647 3.28 0.60 3.88 2000 546 109 16,257 3.36 0.67
4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | | 2001 | 14 | | 813 | | 0.37 | 2.09 | | Dutchess Total 2000 48 16 4,484 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.07 0.36 1.43 1.43 1.43 1.43 1.43 1.43 1.43 1.43 | Delaware | | | | | | | | | Dutchess Total 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 22 461 2.82 0.43 3.25 | | | | | | | | | | 2000 48 16 4,484 1.07 0.36 1.43 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 973 178 29,647 3.28 0.60 3.88 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | | 2001 | 14 | 1 | | 2.37 | 0.17 | 2.54 | | Erie Total 2001 35 6 5,014 0.70 0.12 0.82 Erie Total 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | Dutchess | | | | | | | | | Erie Total 973 178 29,647 3.28 0.60 3.88 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | | | | | | | | | | 2000 546 109 16,257 3.36 0.67 4.03 2001 427 69 13,390 3.19 0.52 3.70 Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | | | | | | | | | | Essex 2001 427 69 13,390 3.19 0.52 3.70 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | Erie | | | | • | | | | | Essex Total 20 2 827 2.42 0.24 2.66 2000 13 2 461 2.82 0.43 3.25 | | | | | | | | | | 2000 13 2 461 2.82 0.43 3.25 | | 2001 | 427 | 69 | 13,390 | 3.19 | 0.52 | 3.70 | | | Essex | | | | | | | | | 2001 7 0 366 1.91 0.00 1.91 | | | | | | | | | | | | 2001 | 7 | 0 | 366 | 1.91 | 0.00 | 1.91 | ^{*}Children screened before age six with a newly confirmed elevated blood lead level at 10ug/dL or greater. Table 3: Statewide and County Level New Case Rates* (Incidence): New York State excluding New York City | County | Year of
Test | # Newly
Identified
10-19ug/dL | # Newly
Identified
≥ 20 ug/dL | Number
Children
Screened | New Case
Rate
10-19ug/dL | New Case
Rate
≥ 20 ug/dL | Overall
Rate
≥ 10 ug/dL | |------------|-------------------|-------------------------------------|-------------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------------| | Franklin | Total | 6 | 2 | 669 | 0.90 | 0.30 | 1.20 | | | 2000 | 4 | -
1 | 404 | 0.99 | 0.25 | 1.24 | | | 2001 | 2 | 1 | 265 | 0.75 | 0.38 | 1.13 | | Fulton | Total | 54 | 4 | 1,550 | 3.48 | 0.26 | 3.74 | | i uiton | 2000 | 26 | 1 | 697 | 3.73 | 0.20 | 3.87 | | | 2000 | 28 | 3 | 853 | 3.73 | 0.14 | 3.63 | | Genesee | Total | 20 | 3 | 1,336 | 1.50 | 0.22 | 1.72 | | Genesee | 2000 | 20
11 | 1 | 711 | 1.55 | 0.22 | 1.72 | | | 2000 | 9 | 2 | 625 | 1.44 | 0.14 | 1.76 | | Croons | Total | 28 | 3 | | 2.42 | 0.26 | | | Greene | | | | 1,155 | | | 2.68 | | | 2000 | 12 | 2 | 549 | 2.19 | 0.36 | 2.55 | | | 2001 | 16 | 1 | 606 | 2.64 | 0.17 | 2.81 | | Hamilton | Total | 0 | 0 | 158 | 0.00 | 0.00 | 0.00 | | | 2000 | 0 | 0 | 58 | 0.00 | 0.00 | 0.00 | | | 2001 | 0 | 0 | 70 | 0.00 | 0.00 | 0.00 | | Herkimer | Total | 30 | 7 | 2,014 | 1.49 | 0.35 | 1.84 | | | 2000 | 14 | 4 | 1,045 | 1.34 | 0.38 | 1.72 | | | 2001 | 16 | 3 | 969 | 1.65 | 0.31 | 1.96 | | Jefferson | Total | 68 | 9 | 4,314 | 1.58 | 0.21 | 1.78 | | | 2000 | 34 | 3 | 2,173 | 1.56 | 0.14 | 1.70 | | | 2001 | 34 | 6 | 2,141 | 1.59 | 0.28 | 1.87 | | Lewis | Total | 12 | 2 | 863 | 1.39 | 0.23 | 1.62 | | | 2000 | 5 | 0 | 401 | 1.25 | 0.00 | 1.25 | | | 2001 | 7 | 2 | 462 | 1.52 | 0.43 | 1.95 | | Livingston | Total | 15 | 1 | 1,239 | 1.21 | 0.08 | 1.29 | | vgoto | 2000 | 4 | 0 | 581 | 0.69 | 0.00 | 0.69 | | | 2001 | 11 | 1 | 658 | 1.67 | 0.15 | 1.82 | | Madison | Total | 35 | 2 | 2,078 | 1.68 | 0.10 | 1.78 | | Madison | 2000 | 18 | 2 | 1,045 | 1.72 | 0.19 | 1.91 | | | 2000 | 17 | 0 | 1,043 | 1.65 | 0.19 | 1.65 | | | | | | • | | | | | Monroe | Total 2000 | 761 | 135 | 25,259 | 3.01 | 0.53 | 3.55 | | | | 413
348 | 76
59 | 12,785 | 3.23 | 0.59
0.47 | 3.82 | | | 2001 | | | 12,474 | 2.79 | | 3.26 | | Montgomery | Total | 44 | 13 | 1,391 | 3.16 | 0.93 | 4.10 | | | 2000 | 21 | 7 | 706 | 2.97 | 0.99 | 3.97 | | | 2001 | 23 | 6 | 685 | 3.36 | 0.88 | 4.23 | | Nassau | Total | 287 | 52 | 56,769 | 0.91 | 0.09 | 0.60 | | | 2000 | 154 | 30 | 27,272 | 0.56 | 0.11 | 0.67 | | | 2001 | 133 | 22 | 29,497 | 0.45 | 0.07 | 0.53 | | Niagara | Total | 97 | 7 | 6,188 | 1.57 | 0.11 | 1.68 | | - | 2000 | 52 | 3 | 3,004 | 1.73 | 0.10 | 1.83 | | | 2001 | 45 | 4 | 3,184 | 1.41 | 0.13 | 1.54 | | Oneida | Total | 229 | 30 | 6,285 | 3.64 | 0.48 | 4.12 | | | 2000 | 120 | 15 | 3,303 | 3.63 | 0.45 | 4.09 | | | 2000 | 109 | 15 | 2,982 | 3.66 | 0.43 | 4.09 | | Onondoro | | | | | | | | | Onondaga | Total
2000 | 632
343 | 66
42 | 18,078
8,920 | 3.50
3.85 | 0.37
0.47 | 3.86
4.32 | | | 2000 | 289 | 24 | | 3.16 | 0.47 | | | | 2001 | 209 | ∠4 | 9,158 | 3.10 | 0.20 | 3.42 | ^{*}Children screened before age six with a newly confirmed elevated blood lead level at 10ug/dL or greater. Table 3: Statewide and County Level New Case Rates* (Incidence): New York State excluding New York City | County | Year of
Test | # Newly
Identified
10-19ug/dL | # Newly
Identified
≥ 20 ug/dL | Number
Children
Screened | New Case
Rate
10-19ug/dL | New Case
Rate
≥ 20 ug/dL | Overall
Rate
≥ 10 ug/dL | |--------------|-----------------|-------------------------------------|-------------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------------| | Ontario | Total | 33 | 7 | 2,905 | 1.14 | 0.24 | 1.38 | | O | 2000 | 18 | 5 | 1,439 | 1.25 | 0.35 | 1.60 | | | 2001 | 15 | 2 | 1,466 | 1.02 | 0.14 | 1.16 | | Orange | Total | 252 | 46 | 11,420 | 2.21 | 0.40 | 2.61 | | · · | 2000 | 156 | 25 | 5,572 | 2.80 | 0.45 | 3.25 | | | 2001 | 96 | 21 | 5,848 | 1.64 | 0.36 | 2.00 | | Orleans | Total | 38 | 15 | 1,482 | 2.56 | 1.01 | 3.58 | | | 2000 | 20 | 6 | 776 | 2.58 | 0.77 | 3.35 | | | 2001 | 18 | 9 | 706 | 2.55 | 1.27 | 3.82 | | Oswego | Total | 50 | 6 | 3,605 | 1.39 | 0.17 | 1.56 | | | 2000 | 24 | 6 | 1,903 | 1.26 | 0.32 | 1.58 | | | 2001 | 26 | 0 | 1,702 | 1.53 | 0.00 | 1.53 | | Otsego | Total | 26 | 3 | 1,713 | 1.52 | 0.18 | 1.69 | | | 2000 | 19 | 3 | 847 | 2.24 | 0.35 | 2.60 | | | 2001 | 7 | 0 | 866 | 0.81 | 0.00 | 0.81 | | Putnam | Total | 16 | 1 | 3,511 | 0.46 | 0.03 | 0.48 | | | 2000 | 7 | 1 | 1,698 | 0.41 | 0.06 | 0.47 | | | 2001 | 9 | 0 | 1,813 | 0.50 | 0.00 | 0.50 | | Rensselaer | Total | 116 | 24 | 4,408 | 2.63 | 0.54 | 3.18 | | | 2000 | 56 | 13 | 2,232 | 2.51 | 0.58 | 3.09 | | | 2001 | 60 | 11 | 2,176 | 2.76 | 0.51 | 3.26 | | Rockland | Total | 92 | 23 | 11,037 | 0.83 | 0.21 | 1.04 | | | 2000 | 46 | 14 | 5,719 | 0.80 | 0.24 | 1.05 | | | 2001 | 46 | 9 | 5,318 | 0.86 | 0.17 | 1.03 | | St. Lawrence | Total | 31 | 6 | 2,032 | 1.53 | 0.30 | 1.82 | | | 2000 | 14 | 3 | 1,046 | 1.34 | 0.29 | 1.63 | | | 2001 | 17 | 3 | 986 | 1.72 | 0.30 | 2.03 | | Saratoga | Total | 34 | 3 | 3,914 | 0.87 | 0.08 | 0.95 | | | 2000 | 12 | 2 | 2,048 | 0.59 | 0.10 | 0.68 | | | 2001 | 22 | 1 | 1,866 | 1.18 | 0.05 | 1.23 | | Schenectady | Total | 61 | 16 | 3,537 | 1.72 | 0.45 | 2.18 | | | 2000 | 31 | 7 | 1,752 | 1.77 | 0.40 | 2.17 | | | 2001 | 30 | 9 | 1,785 | 1.68 | 0.50 | 2.18 | | Schoharie | Total | 15 | 4 | 560 | 2.68 | 0.71 | 3.39 | | | 2000 | 9 | 3 | 275 | 3.27 | 1.09 | 4.36 | | | 2001 | 6 | 1 | 285 | 2.11 | 0.35 | 2.46 | | Schuyler | Total | 7 | 0 | 370 | 1.89 | 0.00 | 1.89 | | | 2000 | 2 | 0 | 190 | 1.05 | 0.00 | 1.05 | | | 2001 | 5 | 0 | 180 | 2.78 | 0.00 | 2.78 | | Seneca | Total | 5 | 0 | 719 | 0.70 | 0.00 | 0.70 | | | 2000 | 1 | 0 | 355 | 0.28 | 0.00 | 0.28 | | | 2001 | 4 | 0 | 364 | 1.10 | 0.00 | 1.10 | | Steuben | Total | 44 | 4 | 2,966 | 1.48 | 0.13 | 1.62 | | | 2000 | 20 | 2 | 1,336 | 1.50 | 0.15 | 1.65 | | | 2001 | 24 | 2 | 1,630 | 1.47 | 0.12 | 1.60 | | Suffolk | Total | 236 | 27 | 45,897 | 0.51 | 0.06 | 0.57 | | | 2000 | 103 | 8 | 22,938 | 0.45 | 0.03 | 0.48 | | | 2001 | 133 | 19 | 22,959 | 0.58 | 0.08 | 0.66 | ^{*}Children screened before age six with a newly confirmed elevated blood lead level at 10ug/dL or greater. Table 3: Statewide and County Level New Case Rates* (Incidence): New York State excluding New York City | County | Year of
Test | # Newly
Identified
10-19ug/dL | # Newly
Identified
≥ 20 ug/dL | Number
Children
Screened | New Case
Rate
10-19ug/dL | New Case
Rate
≥ 20 ug/dL | Overall
Rate
≥ 10 ug/dL | |-------------|-----------------|-------------------------------------|-------------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------------| | Sullivan | Total
2000 | 27
17 | 9
8 | 1,514
810 | 1.78 2.10 | 0.59
0.99 | 2.38 3.09 | | | 2001 | 10 | 1 | 704 | 1.42 | 0.14 | 1.56 | | Tioga | Total | 22 | 4 | 1,267 | 1.74 | 0.32 | 2.05 | | | 2000 | 11 | 4 | 596 | 1.85 | 0.67 | 2.52 | | | 2001 | 11 | 0 | 671 | 1.64 | 0.00 | 1.64 | | Tompkins | Total | 10 | 2 | 2,527 | 0.40 | 0.08 | 0.47 | | | 2000 | 7 | 0 | 1,239 | 0.56 | 0.00 | 0.56 | | | 2001 | 3 | 2 | 1,288 | 0.23 | 0.16 | 0.39 | | Ulster | Total | 78 | 16 | 4,395 | 1.77 | 0.36 | 2.14 | | | 2000 | 39 | 10 | 2,145 | 1.82 | 0.47 | 2.28 | | | 2001 | 39 | 6 | 2,250 | 1.73 | 0.27 | 2.00 | | Warren | Total | 22 | 4 | 1,220 | 1.80 | 0.33 | 2.13 | | | 2000 | 13 | 2 |
601 | 2.16 | 0.33 | 2.50 | | | 2001 | 9 | 2 | 619 | 1.45 | 0.32 | 1.78 | | Washington | Total | 44 | 6 | 1,298 | 3.39 | 0.46 | 3.85 | | | 2000 | 21 | 3 | 637 | 3.30 | 0.47 | 3.77 | | | 2001 | 23 | 3 | 661 | 3.48 | 0.45 | 3.93 | | Wayne | Total | 36 | 4 | 2,422 | 1.49 | 0.17 | 1.65 | | | 2000 | 20 | 4 | 1,253 | 1.60 | 0.32 | 1.92 | | | 2001 | 16 | 0 | 1,169 | 1.37 | 0.00 | 1.37 | | Westchester | Total | 509 | 82 | 53,159 | 0.96 | 0.15 | 1.11 | | | 2000 | 267 | 43 | 26,544 | 1.04 | 0.16 | 1.17 | | | 2001 | 242 | 39 | 26,615 | 0.91 | 0.15 | 1.06 | | Wyoming | Total | 7 | 1 | 730 | 0.96 | 0.14 | 1.10 | | | 2000 | 7 | 0 | 333 | 2.10 | 0.00 | 2.10 | | | 2001 | 0 | 1 | 397 | 0.00 | 0.25 | 0.25 | | Yates | Total | 17 | 4 | 546 | 3.11 | 0.73 | 3.85 | | | 2000 | 9 | 2 | 277 | 3.25 | 0.72 | 3.97 | | | 2001 | 8 | 2 | 269 | 2.97 | 0.74 | 3.72 | ^{*}Children screened before age six with a newly confirmed elevated blood lead level at 10ug/dL or greater. Figure 5: Children Newly Identified as a Case at Second Screening Test*, Birth Year Cohorts 1994 to 1999** New York State excluding New York City ■ New Case, EBLL>=10ug/dL at Second Test ☐ No Lead Poisoning, EBLL<10ug/dL, at Second Test ^{*} Includes both confirmed and un-confirmed test results with elevated blood lead levels of 10ug/dL or greater. ^{**}First Screening test occured by 12/31/1999 with a non elevated blood lead level(<10ug/dL) test result. Table 4: Screening and New Case Rates at Second Test*, Birth Year Cohorts 1994 - 1999 New York State excluding New York City | County | Total Children
Eligible to Receive
a Second
Screening Test* | Total Children
Receiving a
Second
Screening Test | Percent of
Children
Receiving a
Second Test | Rate of Children
Newly Identified
per 100 Children
Screened | |------------------------|--|---|--|--| | Statewide | 992,902 | 320,083 | 32.8 | 7.9 | | Albany | 26,409 | 8,311 | 31.5 | 12.9 | | Allegany | 2,342 | 521 | 22.2 | 5.2 | | Broome | 8,527 | 2,504 | 29.4 | 3.6 | | Cattaraugus | 8,596 | 2,577 | 30.0 | 5.0 | | Cayuga | 7,715 | 2,535 | 32.9 | 6.2 | | Chauttauqua | 12,193 | 4,682 | 38.4 | 7.7 | | Chemung | 4,971 | 1,284 | 25.8 | 11.4 | | Chenango | 4,709 | 1,253 | 26.6 | 9.0 | | Clinton | 6,216 | 1,581 | 25.4 | 3.6 | | Columbia | 3,770 | 1,038 | 27.5 | 12.5 | | Cortland | 5,079 | 1,193 | 23.5 | 7.5 | | Delaware | 3,799 | 948 | 25.0 | 6.6 | | Dutchess | 18,194 | 5,354 | 29.4 | 6.7 | | Erie | 104,133 | 44,166 | 42.4 | 10.8 | | Essex
Franklin | 2,067 | 347 | 16.8
25.8 | 8.1 | | Fulton | 2,776
4,161 | 716
1,149 | 25.6
27.6 | 9.6
8.1 | | Genesee | 4,321 | 813 | 18.8 | 4.1 | | Greene | 3,530 | 784 | 22.2 | 6.0 | | Herkimer | 6,457 | 2,554 | 39.6 | 4.9 | | Jefferson | 14,244 | 2,754 | 19.3 | 4.3 | | Lewis | 2,174 | 842 | 38.7 | 10.1 | | Livingston | 3,764 | 740 | 19.7 | 3.2 | | Madison | 5,085 | 1,449 | 28.5 | 5.5 | | Monroe | 90,785 | 38,796 | 42.7 | 17.8 | | Montgomery | 1,572 | 377 | 24.0 | 8.0 | | Nassau | 125,958 | 44,050 | 35.0 | 3.5 | | Niagara | 19,687 | 6,349 | 32.2 | 4.7 | | Oneida | 22,427 | 6,911 | 30.8 | 10.8 | | Onondaga | 42,133 | 16,730 | 39.7 | 8.2 | | Ontario | 7,671 | 1,542 | 20.1 | 4.7 | | Orange | 10,931 | 4,216 | 38.6 | 15.0 | | Orleans | 4,300 | 1,232 | 28.7 | 3.6 | | Oswego | 12,531 | 2,981 | 23.8 | 4.2 | | Otsego | 2,736 | 1,257 | 45.9 | 6.0 | | Putnam | 7,888 | 1,884 | 23.9 | 3.3 | | Rennselaer
Rockland | 12,549
22,886 | 2,712 | 21.6
22.6 | 8.7
3.1 | | St. Lawrence | 6,858 | 5,168
1,379 | 20.1 | 9.8 | | Saratoga | 14,586 | 1,418 | 9.7 | 6.5 | | Schenectady | 11,340 | 2,804 | 24.7 | 10.6 | | Schoharie | 1,081 | 259 | 24.0 | 5.8 | | Schuyler | 1,549 | 337 | 21.8 | 12.5 | | Seneca | 2,968 | 651 | 21.9 | 5.2 | | Steuben | 5,651 | 1,090 | 19.3 | 5.5 | | Suffolk | 126,950 | 27,286 | 21.5 | 1.5 | | Sullivan | 4,882 | 1,019 | 20.9 | 3.1 | | Tioga | 2,862 | 698 | 24.4 | 6.9 | | Tompkins | 7,608 | 1,307 | 17.2 | 2.4 | | Ulster | 11,187 | 3,170 | 28.3 | 9.4 | | Warren | 1,939 | 445 | 22.9 | 7.2 | | Washington | 4,520 | 695 | 15.4 | 12.7 | | Wayne | 6,977 | 1,159 | 16.6 | 4.2 | | Westchester | 127,789 | 50,919 | 39.8 | 5.8 | | Wyoming | 2,540 | 439 | 17.3 | 5.7 | | Yates | 2,329 | 708 | 30.4 | 12.4 | ^{*}First screening test occured by 12/31/1999 and was non elevated (<10ug/dL). A new case is defined as first observance of an elevated blood lead test (≥10ug/dL), confirmed or un-confirmed. Table 5: Comparison of Statewide, County, and Zip Code Level Screening and New Case Rates for 36 Zip Codes Identified with a High Percentage* of New Cases: New York State excluding New York City Percent Screened Age 0 to <24 months Test Year 2000 Test Year 2001 Birth Cohort Birth Cohort New Cases % New **New Cases** % New County Zip Codes 1999 (>=10ug/dL) (>=10ug/dL) Cases Rank** Cases 62 4 64.9 3,672 3,178 Statewide Total 2.0 1.7 **High Case** Zip Code Total 62.7 67.5 1,505 1,287 7.1 Albany 58.0 61.0 127 2.9 **County Total** 112 3.1 Zip Code Total 63.7 58.8 74 5.8 85 7.0 12202 63.6 59.9 10 3.9 16 6.5 17 36 12206 67.4 59.4 32 7.5 9.5 5 12208 31 62.5 53.3 10 4.1 15 5.6 12209 64.3 70.9 5.6 8 7 5.7 29 12210 57.6 56.2 14 6.5 11 5.4 32 Chemung **County Total** 48.1 45.0 37 3.7 31 3.0 Zip Code Total 47.7 41.8 6 2.7 11 5.0 36 14901 47.7 41.8 6 2.7 11 5.0 Erie **County Total** 74.2 74.5 655 4.0 496 3.7 Zip Code Total 74.7 523 11.1 377 75.9 8.0 14204 72.8 71.4 15 4.9 16 6.3 22 14207 85.3 80.2 25 3.9 34 6.3 21 14208 82.2 79.3 48 15.9 30 11.5 3 14209 65.4 62.9 10.2 12 7.7 10 18 77 14211 71.5 76.6 125 14.2 9.8 4 14212 17.5 61 64.4 70.4 87 13.9 1 14213 72.2 8.08 80 8.6 44 6.3 19 14214 80.2 74.0 27 6.5 33 8.8 8 14215 83.0 70.6 98 7.3 70 5.9 24 Fulton **County Total** 65.9 27 3.9 31 63.5 3.6 Zip Code Total 67.5 62.7 18 5.5 22 6.3 12078 67.5 62.7 18 22 6.3 20 Monroe **County Total** 71.0 70.1 489 3.8 407 3.3 Zip Code Total 82.1 84.4 359 6.9 317 6.1 14605 91.1 86.4 52 6.9 43 5.7 28 14608 75.5 72 5 50 9.1 37 6.9 15 14609 76.7 76.3 56 47 62 5.2 33 14611 84.9 88.1 78 10.1 52 7.0 14 14619 74.9 84.2 20 4.6 25 26 5.8 14621 98 81.4 86.4 103 6.8 6.5 16 Montgomery **County Total** 29 60.9 66.1 28 4.0 4.2 Zip Code Total 65.3 71.6 4.5 6 5 5.0 13339 65.3 716 5 45 6 5.0 35 Niagara **County Total** 63.6 60.3 55 1.8 49 1.5 Zip Code Total 62.8 8 2.8 15 61.9 5.2 14301 2.8 61.9 62.8 34 8 15 5.2 Oneida County Total 135 124 62.2 61.5 4.1 4.2 Zip Code Total 63.9 65.7 96 7.4 86 7.2 13501 66.0 69.5 65 8.4 58 8.0 9 13502 63.1 64.9 31 5.9 28 6.0 23 Onondaga **County Total** 79.4 77.2 385 4.3 313 3.4 Zip Code Total 280 76.3 77.2 10.0 250 9.0 13203 73 1 75.0 23 6.0 28 74 12 13204 74.4 72.1 86 10.8 93 11.6 2 13205 81.9 83.3 72 12.0 57 9.1 7 13207 11.5 29 13 77.3 84.6 47 7.0 13208 75.8 74.5 52 8.5 43 7.6 11 **County Total** 181 3.2 117 Orange 48.8 53.2 2.0 Zip Code Total 53.1 60.6 89 6.8 68 5.6 12550 53.1 60.6 89 6.8 68 5.6 30 Rensselaer **County Total** 63.5 62.9 69 3.1 71 3.3 Zip Code Total 6 54.1 44.8 6 5.0 5.8 12182 54.1 25 44.8 6 5.0 5.8 6 County Total Schenectady 62.0 59.9 38 2.2 39 2.2 Zip Code Total 60.8 45.3 14 8.4 13 9.2 12307 60.8 45.3 14 8.4 13 9.2 6 Ulster **County Total** 57.6 49 2.3 45 56.1 2.0 Zip Code Total 56.4 53.2 22 6.0 24 5.8 12401 56.4 53.2 6.0 24 27 22 5.8 Yates **County Total** 47.7 49.4 11 4.0 10 3.7 Zip Code Total 47.9 46.2 5 3.5 7 6.4 14527 47.9 46.2 3.5 6.4 18 ^{*}Zip codes at more than three times the state wide new case rate in 2001 (1.7%). Percentages are per 100 children screened. ^{**}Zip codes with equivalent 2001 case rates were subsequently rank ordered by their 2000 case rate. Table 6: 2000 Census Data* Describing Housing and Tenure for 36 Zip Codes with High** New Case Rates: New York State excluding New York City | | | <u>H</u> | ousing Units | | <u>c</u> | Owner-Occu | pied Hous | ing | <u>R</u> (| enter-Occuj | oied Hous | ing | |---------------------|----------------|-----------|---------------------------|-------------------|-----------|---------------------------|-------------------|--|------------|---------------------------|-------------------|--| | County | Zip Codes | Total | Number
Built
< 1950 | % Built
< 1950 | Total | Number
Built
< 1950 | % Built
< 1950 | % of Housing
units built pre-
1950 with
occupants in
poverty | Total | Number
Built
< 1950 | % Built
< 1950 | % of Housing
units built pre-
1950 with
occupants in
poverty | | Statewide | Total | 4,478,395 | 1,667,672 | 37.2 | 2,757,572 | 949,181 | 34.4 | 5.1 | 1,208,158 | 503,791 | 41.7 | 24.3 | | High Case Zip Codes | Total | 380,597 | 225,280 | 59.2 | 142,629 | 94,210 | 66.1 | 9.1 | 156,653 | 94,475 | 60.3 | 36.6 | | Albany | County Total | 129,972 | 53,903 | 41.5 | 69,542 | 25,200 | 36.2 | 4.0 | 50,970 | 23,121 | 45.4 | 23.6 | | | Zip Code Total | 33,724 | 22,385 | 66.4 | 11,104 | 7,749 | 69.8 | 5.7 | 18,882 | 11,719 | 62.1 | 26.7 | | | 12202 | 5,414 | 3,504 | 64.7 | 1,089 | 780 | 21.3 | 10.8 | 3,484 | 2,060 | 59.1 | 32.4 | | | 12206 | 7,922 | 5,258 | 66.4 | 2,047 | 1,801 | 26.7 | 6.9 | 4,860 | 2,651 | 54.5 | 32.5 | | | 12208 | 10,019 | 6,032 | 60.2 | 4,460 | 2,643 | 45.1 | 4.5 | 4,999 | 2.996 | 59.9 | 22.4 | | | 12209 | 4,433 | 3,024 | 68.2 | 2,426 | 1,671 | 56.3 | 3.4 | 1,743 | 1,130 | 64.8 | 16.0 | | | 12210 | 5,936 | 4,567 | 76.9 | 1,082 | 854 | 19.5 | 6.4 | 3,796 | 2,882 | 75.9 | 26.2 | | Chemung | County Total | 37,745 | 18,449 | 48.9 | 24,159 | 11,153 | 46.2 | 5.6 | 10,890 | 5,633 | 51.7 | 31.5 | | J | Zip Code Total | 7,093 | 4,863 | 68.6 | 3,038 | 2,218 | 73.0 | 5.3 | 3,210 | 1,959 | 61.0 | 39.2 | | | 14901 | 7,093 | 4,863 | 68.6 | 3,038 | 2,218 | 73.0 | 5.3 | 3,210 |
1,959 | 61.0 | 39.2 | | Erie | County Total | 415,868 | 185,502 | 44.6 | 248,780 | 96,815 | 38.9 | 6.3 | 132,093 | 66,077 | 50.0 | 30.8 | | | Zip Code Total | 95,509 | 69,496 | 72.8 | 34,508 | 27,699 | 80.3 | 11.2 | 44,085 | 28,426 | 64.5 | 40.5 | | | 14204 | 6,439 | 3,383 | 52.5 | 1,505 | 933 | 24.2 | 19.7 | 3,268 | 1,478 | 45.2 | 54.3 | | | 14207 | 11,244 | 8,431 | 75.0 | 4,451 | 3,650 | 40.3 | 9.0 | 5,371 | 3,501 | 65.2 | 31.3 | | | 14208 | 6,379 | 5,020 | 78.7 | 2,336 | 2,055 | 37.9 | 11.4 | 2,775 | 1,985 | 71.5 | 37.5 | | | 14209 | 5,077 | 3,364 | 66.3 | 1,194 | 992 | 24.8 | 9.9 | 3,160 | 1,961 | 62.1 | 31.0 | | | 14211 | 15,600 | 12,060 | 77.3 | 5,358 | 4,406 | 34.8 | 17.2 | 6,620 | 4,641 | 70.1 | 46.3 | | | 14212 | 9,008 | 6,667 | 74.0 | 3,005 | 2,350 | 34.2 | 16.9 | 3,818 | 2,431 | 63.7 | 49.9 | | | 14213 | 12,630 | 10,281 | 81.4 | 3,339 | 3,042 | 27.1 | 10.3 | 6,620 | 4,973 | 75.1 | 43.7 | | | 14214 | 9,499 | 7,182 | 75.6 | 3,929 | 3,407 | 42.2 | 5.2 | 4,513 | 2,847 | 63.1 | 39.3 | | | 14215 | 19,633 | 13,108 | 66.8 | 9,391 | 6,864 | 48.2 | 8.8 | 7,940 | 4,609 | 58.0 | 35.2 | | Fulton | County Total | 27,787 | 14,357 | 51.7 | 15,781 | 7,584 | 48.1 | 6.5 | 6,103 | 3,763 | 61.7 | 25.8 | | | Zip Code Total | 11,991 | 7,234 | 60.3 | 6,466 | 3,574 | 54.4 | 7.2 | 3,360 | 2,320 | 69.0 | 26.4 | | | 12078 | 11,991 | 7,234 | 60.3 | 6,466 | 3,574 | 54.4 | 7.2 | 3,360 | 2,320 | 69.0 | 26.4 | | Monroe | County Total | 304,382 | 107,475 | 35.3 | 186,458 | 58,794 | 31.5 | 5.3 | 100,054 | 38,873 | 32.9 | 29.3 | | | Zip Code Total | 61,521 | 38,371 | 62.4 | 24,861 | 17,172 | 69.1 | 8.9 | 27,706 | 15,786 | 57.0 | 41.1 | | | 14605 | 5,862 | 3,164 | 54.0 | 1,040 | 647 | 18.7 | 22.1 | 3,944 | 1,865 | 47.3 | 51.2 | | | 14608 | 6,362 | 4,370 | 68.7 | 1,296 | 897 | 21.5 | 11.3 | 4,018 | 2,612 | 65.0 | 44.6 | | | 14609 | 19,140 | 11,076 | 57.8 | 11,126 | 6,531 | 58.7 | 5.5 | 6,588 | 3,539 | 53.7 | 35.8 | | | 14611 | 8,510 | 6,588 | 77.4 | 2,696 | 2,326 | 32.6 | 15.6 | 4,476 | 3,165 | 70.7 | 38.2 | | | 14619 | 5,886 | 4,841 | 82.2 | 3,550 | 3,152 | 61.7 | 6.2 | 1,839 | 1,253 | 68.1 | 27.9 | | <u></u> | 14621 | 15,761 | 8,332 | 52.9 | 5,153 | 3,619 | 33.0 | 10.3 | 8,541 | 3,352 | 39.2 | 46.1 | | Montgomery | County Total | 22,522 | 13,905 | 61.7 | 13,455 | 7,633 | 56.7 | 7.1 | 6,583 | 4,385 | 66.6 | 21.1 | | | Zip Code Total | 2,908 | 1,566 | 53.9 | 1,936 | 921 | 68.4 | 8.0 | 670 | 458 | 68.4 | 24.9 | | | 13339 | 2,908 | 1,566 | 53.9 | 1,936 | 921 | 68.4 | 8.0 | 670 | 458 | 68.4 | 24.9 | ^{*}Source: U.S. Census Bureau, Census 2000 Summary File 3, Matrices H7,H34,H36, HCT23. **Zip codes with a confirmed rate of EBL levels (≥10ug/dL) at three times the statewide rate in 2001. Table 6: 2000 Census Data* Describing Housing and Tenure for 36 Zip Codes with High** New Case Rates: New York State excluding New York City | | | <u>H</u> | ousing Units | | <u>9</u> | Owner-Occu | pied Housi | ng | <u>R</u> | enter-Occup | oied Hous | ing | |-------------|----------------|----------|---------------------------|-------------------|----------|---------------------------|-------------------|--|----------|---------------------------|-------------------|--| | County | Zip Codes | Total | Number
Built
< 1950 | % Built
< 1950 | Total | Number
Built
< 1950 | % Built
< 1950 | % of Housing
units built pre-
1950 with
occupants in
poverty | Total | Number
Built
< 1950 | % Built
< 1950 | % of Housing
units built pre-
1950 with
occupants in
poverty | | Niagara | County Total | 95,715 | 39,923 | 41.7 | 61,394 | 24,288 | 39.6 | 6.0 | 26,452 | 11,476 | 43.4 | 27.7 | | _ | Zip Code Total | 7,760 | 5,419 | 69.8 | 2,768 | 2,131 | 77.0 | 9.5 | 3,708 | 2,291 | 61.8 | 32.2 | | | 14301 | 7,760 | 5,419 | 69.8 | 2,768 | 2,131 | 77.0 | 9.5 | 3,708 | 2,291 | 61.8 | 32.2 | | Oneida | County Total | 102,803 | 48,082 | 46.8 | 60,808 | 25,527 | 42.0 | 6.3 | 29,688 | 15,897 | 53.6 | 30.9 | | | Zip Code Total | 32,802 | 20,731 | 63.2 | 15,212 | 8,681 | 57.1 | 9.1 | 13,276 | 8,580 | 64.6 | 38.0 | | | 13501 | 17,263 | 12,278 | 71.1 | 7,024 | 5,067 | 41.1 | 9.5 | 7,745 | 5,090 | 65.7 | 39.9 | | | 13502 | 15,539 | 8,453 | 54.4 | 8,188 | 3,614 | 53.0 | 8.7 | 5,531 | 3,490 | 63.1 | 35.3 | | Onondaga | County Total | 196,633 | 70,520 | 35.9 | 116,815 | 38,314 | 32.8 | 5.6 | 64,338 | 24,405 | 37.9 | 29.8 | | | Zip Code Total | 45,086 | 29,681 | 65.8 | 16,734 | 12,507 | 74.7 | 8.1 | 21,741 | 12,413 | 57.1 | 33.8 | | | 13203 | 8,628 | 5,625 | 65.2 | 2,212 | 1,839 | 26.4 | 5.6 | 5,054 | 2,837 | 56.1 | 30.6 | | | 13204 | 10,304 | 7,488 | 72.7 | 2,915 | 2,501 | 29.0 | 9.8 | 5,644 | 3,707 | 65.7 | 36.1 | | | 13205 | 9,323 | 4,935 | 52.9 | 3,676 | 2,268 | 40.0 | 10.4 | 4,224 | 1,712 | 40.5 | 40.8 | | | 13207 | 6,412 | 4,200 | 65.5 | 3,594 | 2,505 | 57.1 | 6.7 | 2,023 | 1,167 | 57.7 | 32.0 | | | 13208 | 10,419 | 7,433 | 71.3 | 4,337 | 3,394 | 42.3 | 7.7 | 4,806 | 2,990 | 62.2 | 30.7 | | Orange | County Total | 122,754 | 37,297 | 30.4 | 76,948 | 19,592 | 25.5 | 4.6 | 37,840 | 13,976 | 36.9 | 20.7 | | | Zip Code Total | 19,264 | 7,961 | 41.3 | 9,770 | 2,994 | 50.9 | 5.4 | 7,872 | 3,933 | 50.0 | 31.5 | | | 12550 | 19,264 | 7,961 | 41.3 | 9,770 | 2,994 | 50.9 | 5.4 | 7,872 | 3,933 | 50.0 | 31.5 | | Rensselaer | County Total | 66,120 | 31,241 | 47.3 | 38,856 | 16,382 | 42.2 | 4.6 | 21,038 | 10,835 | 51.5 | 21.3 | | | Zip Code Total | 6,323 | 3,731 | 59.0 | 3,445 | 1,820 | 55.4 | 4.0 | 2,361 | 1,482 | 62.8 | 17.4 | | | 12182 | 6,323 | 3,731 | 59.0 | 3,445 | 1,820 | 55.4 | 4.0 | 2,361 | 1,482 | 62.8 | 17.4 | | Schenectady | County Total | 65,302 | 34,487 | 53.0 | 39,038 | 19,295 | 49.4 | 4.7 | 20,646 | 11,220 | 54.3 | 25.3 | | | Zip Code Total | 3,636 | 2,661 | 73.2 | 643 | 548 | 19.7 | 19.3 | 2,030 | 1,295 | 63.8 | 42.6 | | | 12307 | 3,636 | 2,661 | 73.2 | 643 | 548 | 19.7 | 19.3 | 2,030 | 1,295 | 63.8 | 42.6 | | Ulster | County Total | 77,656 | 28,240 | 36.4 | 45,916 | 15,454 | 33.7 | 6.2 | 21,583 | 8,666 | 40.2 | 21.7 | | | Zip Code Total | 16,099 | 8,213 | 51.0 | 8,484 | 4,410 | 53.0 | 6.5 | 6,469 | 3,154 | 48.8 | 22.6 | | | 12401 | 16,099 | 8,213 | 51.0 | 8,484 | 4,410 | 53.0 | 6.5 | 6,469 | 3,154 | 48.8 | 22.6 | | Yates | County Total | 12,064 | 5,405 | 44.8 | 6,954 | 3,349 | 48.2 | 7.4 | 2,075 | 1,026 | 49.5 | 22.5 | | | Zip Code Total | 6,229 | 2,968 | 47.6 | 3,660 | 1,786 | 59.5 | 9.7 | 1,283 | 659 | 51.4 | 22.5 | | | 14527 | 6,229 | 2,968 | 47.6 | 3,660 | 1,786 | 59.5 | 9.7 | 1,283 | 659 | 51.4 | 22.5 | Note: Owner-occupied and Renter-occupied housing units do not add up to Total Housing Units because only occupied housing units were included. ^{*}Source: U.S. Census Bureau, Census 2000 Summary File 3, Matrices H7,H34,H36, HCT23. **Zip codes with a confirmed rate of EBL levels (≥10ug/dL) at three times the statewide rate in 2001. Table 7: 2000 Census Data* Describing Families With Children Under 5 Years, by Poverty Status, 36 Zip Codes With High** New Case (Incidence) Rates: New York State excluding NYC | <u>County</u> | Zip Code | Families with children < age 5 | Families with children < age 5, in poverty | % of Familie
with children
< age 5, in
poverty | |---------------------|----------------|--------------------------------|--|---| | Statewide | Total | 549,113 | 75,651 | 13.8 | | High Case Zip Codes | Total | 44,205 | 16,840 | 38.1 | | Albany | County Total | | | 16.8 | | • | Zip Code Total | 13,830
3,647 | 2,328
1,318 | 36.1 | | | 12202 | 786 | 446 | 56.7 | | | 12206 | 1,069 | 456 | 42.7 | | | 12208 | 672 | 104 | 15.5 | | | 12209 | 611 | 137 | 22.4 | | | 12210 | 509 | 175 | 34.4 | | Chemung | County Total | 4,334 | 885 | 20.4 | | . | Zip Code Total | 1,470 | 278 | 18.9 | | | 14901 | 1,470 | 278 | 18.9 | | Erie | County Total | 45,353 | 9,548 | 21.1 | | | Zip Code Total | 11,689 | 5,501 | 47.1 | | | 14204 | 576 | 282 | 49.0 | | | 14207 | 1,301 | 569 | 43.7 | | | 14208 | 541 | 273 | 50.5 | | | 14209 | 428 | 213 | 49.8 | | | 14211 | 2,102 | 1,031 | 49.0 | | | 14212 | 1,129 | 658 | 58.3 | | | 14213 | 1,857 | 1,113 | 59.9 | | | 14214 | 913 | 313 | 34.3 | | | 14215 | 2,842 | 1,049 | 36.9 | | Fulton | County Total | 2,543 | 493 | 19.4 | | | Zip Code Total | 1,088 | 298 | 27.4 | | | 12078 | 1,088 | 298 | 27.4 | | Monroe | County Total | 36,404 | 6,211 | 17.1 | | | Zip Code Total | 9,068 | 3,574 | 39.4 | | | 14605 | 1,078 | 590 | 54.7 | | | 14608 | 901 | 521 | 57.8 | | | 14609 | 2,628 | 630 | 24.0 | | | 14611 | 1,278 | 624 | 48.8 | | | 14619 | 957 | 175 | 18.3 | | | 14621 | 2,226 | 1,034 | 46.5 | | Montgomery | County Total | 2,249 | 458 | 20.4 | | | Zip Code Total | 318 | 54 | 17.0 | | | 13339 | 318 | 54 | 17.0 | | Niagara | County Total | 10,390 | 1,986 | 19.1 | | | Zip Code Total | 817 | 355 | 43.5 | | | 14301 | 817 | 355 | 43.5 | | Oneida | County Total | 10,622 | 2,525 | 23.8 | | | Zip Code Total | 3,691 | 1,476 | 40.0 | | | 13501 | 2,134 | 913 | 42.8 | | O I | 13502 | 1,557 | 563 | 36.2 | | Onondaga | County Total | 23,730 | 4,412 | 18.6 | | | Zip Code Total | 5,598 | 2,277 | 40.7 | | | 13203
13204 | 697 | 218 | 31.3 | | | | 1,498 | 779
508 | 52.0 | | | 13205
13207 | 1,091
1,038 | 508
338 | 46.6
32.6 | | | 13207 | 1,038
1,274 | 338
434 | | | Orange | County Total | , | 3,124 | 34.1
15.8 | | Orange . | Zip Code Total | 19,750
3,138 | 3,124
741 | 23.6 | | | 12550 | 3,138 | 741
741 | 23.6 | | Rensselaer | County Total | 7,441 | 1,157 | 15.5 | | 10113351051 | Zip Code Total | 803 | 192 | 23.9 | | | 12182 | 803 | 192 | 23.9 | | Schenectady | County Total | 7,529 | 1,406 | 18.7 | | constitution | Zip Code Total | 529 | 279 | 52.7 | | | 12307 | 529 | 279 | 52.7 | | Ulster | County Total | 8,209 | 1,199 | 14.6 | | | Zip Code Total | 1,762
 362 | 20.5 | | | 12401 | 1,762 | 362 | 20.5 | | Yates | County Total | 1,131 | 245 | 21.7 | | | Zip Code Total | 587 | 135 | 23.0 | | | | | | | ^{*}Source: U.S. Census Bureau, Census 2000 Summary File 3, Matrix P90. **Zip codes with a confirmed rate of EBL levels (≥10ug/dL) at three times the statewide incidence rate in 2001. Table 8: Initial Environmental Assessments by Local Health Departments New York State excluding New York City 2000 Environmental Data | | Number of children | Number of | Number of dwellings | Number of dwellings with | Dwellings assessed based on a child | | |-------------------|--------------------|-----------|---------------------|--------------------------|-------------------------------------|--------------| | Local Health | referred ≥20 | dwellings | with lead | | with BLL between | Number of | | Department | ug/dL | assessed | hazards | and demands | 10 - 19 ug/dL | field visits | | Albany | 22 | 63 | 46 | 29 | 6 | 1140 | | Allegany | 0 | 0 | 0 | 0 | 0 | 0 | | Broome | 5 | 5 | 4 | 3 | 83 | 105 | | Cattaraugus | 8
5 | 4
7 | 6
4 | 2
4 | 0
2 | 11 | | Cayuga | | • | | | | 9* | | Chautauqua | 14 | 22 | 21 | 13 | 8 | 59 | | Chemung | 9 | 11 | 11 | 8 | 0 | 11* | | Chenango | 1 | 1 | 1 | 1 | 0 | 1* | | Clinton | 0 | 0 | 0 | 3 | 0 | 6 | | Columbia | 5 | 13 | 10 | 3 | 3 | 11 | | Cortland | 3 | 2 | 2 | 3 | 0 | 18 | | Dutchess | 17 | 27 | 22 | 15 | 0 | 97 | | Erie | 288 | 254 | 226 | 277 | 187 | 3766 | | Genesee | 1 | 1 | 0 | 0 | 1 | 3 | | Livingston | 0 | 0
4 | 0 | 0
3 | 0 | 0 | | Madison
Monroe | 2
150 | | 1 | 3
179 | 0 | 4 | | Nassau | 42 | 200
38 | 174
35 | 26 | 0
11 | 1285
233 | | Niagara | 12 | 12 | 11 | 15 | 0 | 233
82 | | Oneida | 38 | 45 | 39 | 27 | 7 | 258 | | Onondaga | 159 | 304 | 218 | 165 | 111 | 2951 | | Orange | 58 | 90 | 57 | 35 | 4 | 92* | | Orleans | 7 | 7 | 4 | 4 | 0 | 92
46 | | Oswego | 7 | 6 | 5 | 2 | 1 | 62 | | Putnam | 0 | 0 | 0 | 0 | 0 | 0 | | Rensselaer | 13 | 21 | 11 | 6 | 1 | 41 | | Rockland | 35 | 45 | 8 | 2 | 0 | 45* | | Schenectady | 16 | 21 | 21 | 10 | 13 | 173 | | Schoharie | 3 | 2 | 2 | 1 | 1 | 10 | | Seneca | 0 | 0 | 0 | 0 | 0 | 0 | | Suffolk | 11 | 20 | 16 | 7 | 2 | 58 | | Tioga | 4 | 1 | 1 | 1 | 0 | 3 | | Tompkins | 0 | 7 | 6 | 0 | 8 | 13 | | Ulster | 15 | 19 | 16 | 13 | 0 | 173 | | Westchester | 51 | 53 | 42 | 57 | 0 | 2185 | | Wyoming | 0 | 0 | 0 | 0 | 0 | 0 | | NYC | 614 | 1746 | 974 | 1193 | 353 | 5893 | | Canton DO | 4 | 4 | 3 | 6 | 4 | 23 | | Geneva DO | 8 | 8 | 7 | 5 | 0 | 37 | | Hornell DO | 3 | 3 | 3 | 5 | 0 | 7 | | Monticello DO | 7 | 13 | 11 | 9 | 0 | 54 | | Oneonta DO | 7 | 14 | 3 | 13 | 1 | 18 | | Saranac Lake DO | 3 | 3 | 3 | 3 | 1 | 12 | | Glens Falls DO | 8 | 13 | 12 | 0 | 0 | 13* | | Watertown DO | 3 | 4 | 4 | 7 | 0 | 39 | | Herkimer DO | 15 | 15 | 14 | 8 | 1 | 99 | | Totals | 1673 | 3128 | 2054 | 2163 | 809 | 19146 | ^{*}Estimated field visits Table 9: Initial Environmental Assessments by Local Health Departments New York State excluding New York City 2001 Environmental Data | Local Health | Number of
children
referred ≥20 | Number of
dwellings | Number of
dwellings
with lead | | Dwellings assessed
based on a child
with BLL between | Number of | |-----------------|---------------------------------------|------------------------|-------------------------------------|-------------|--|--------------| | Department | ug/dL | assessed | hazards | and demands | 10 - 19 ug/dL | field visits | | Albany | 28 | 54 | 46 | 24 | 0 | 874 | | Allegany | 1 | 2 | 2 | 0 | 0 | 4 | | Broome | 5 | 5 | 5 | 3 | 66 | 63 | | Cattaraugus | 1 | 1 | 1 | 1 | 0 | 4 | | Cayuga | 4 | 7 | 4 | 4 | 3 | 10* | | Chautauqua | 7 | 21 | 19 | 7 | 12 | 64 | | Chemung | 5 | 4 | 4 | 15 | 0 | 4* | | Chenango | 2 | 3 | 2 | 1 | 0 | 3* | | Clinton | 1 | 2 | 2 | 0 | 0 | 2* | | Columbia | 3 | 11 | 10 | 2 | 5 | 14 | | Cortland | 3 | 3 | 3 | 2 | 0 | 3* | | Dutchess | 9 | 10 | 8 | 6 | 2 | 30 | | Erie | 334 | 312 | 268 | 232 | 198 | 3558 | | Genesee | 3 | 3 | 3 | 1 | 0 | 6 | | Livingston | 1 | 1 | 1 | 1 | 0 | 3 | | Madison | 1 | 1 | 0 | 1 | 0 | 1 | | Monroe | 114 | 147 | 133 | 159 | 0 | 1149 | | Nassau | 29 | 25 | 20 | 12 | 7 | 220 | | Niagara | 6 | 6 | 4 | 7 | 0 | 120 | | Oneida | 32 | 39 | 33 | 23 | 5 | 185 | | Onondaga | 135 | 274 | 205 | 147 | 79 | 3098 | | Orange | 47 | 69 | 38 | 38 | 1 | 69* | | Orleans | 7 | 7 | 10 | 10 | 0 | 37 | | Oswego | 3 | 4 | 2 | 3 | 1 | 87 | | Putnam | 1 | 1 | 1 | 1 | 0 | 2 | | Rensselaer | 13 | 19 | 13 | 11 | 0 | 39 | | Rockland | 7 | 5 | 4 | 2 | 1 | 44 | | Schenectady | 14 | 18 | 18 | 15 | 10 | 78 | | Schoharie | 2 | 0 | 0 | 1 | 2 | 8 | | Seneca | 0 | 0 | 0 | 0 | 0 | 0 | | Suffolk | 21 | 34 | 28 | 10 | 6 | 63 | | Tioga | 2 | 1 | 1 | 1 | 0 | 3 | | Tompkins | 2 | 6 | 5 | 1 | 3 | 12 | | Ulster | 9 | 10 | 9 | 6 | 0 | 83 | | Westchester | 48 | 69 | 57 | 39 | 12 | 1954 | | Wyoming | 1 | 2 | 1 | 1 | 1 | 3 | | NYC | 558 | 1246 | 703 | 687 | 170 | 3560 | | Canton DO | 3 | 3 | 2 | 5 | 3 | 18 | | Geneva DO | 3 | 3 | 3 | 4 | 0 | 32 | | Hornell DO | 5 | 5 | 5 | 3 | 0 | 33 | | Monticello DO | 2 | 3 | 3 | 7 | 0 | 42 | | Oneonta DO | 3 | 3 | 3 | 4 | 2 | 13 | | Saranac Lake DO | 1 | 1 | 1 | 3 | 1 | 12 | | Glens Falls DO | 5 | 5 | 5 | 1 | 0 | 5* | | Watertown DO | 9 | 14 | 11 | 2 | 1 | 29 | | Herkimer DO | 15 | 17 | 16 | 4 | 0 | 72 | | Totals | 1505 | 2476 | 1712 | 1507 | 591 | 15713 | ^{*}Estimated field visits ### **Appendices** - A. Local Lead Poisoning Prevention Contacts - B. Regional Lead Resource Centers - C. Order Forms for Lead Publications and Resources ## Childhood Lead Poisoning Prevention Local Program Contact Listing #### **Albany County Department of Health** 175 Green Street Albany, NY 12202 Phone: 518-447-4615 Fax: 518/447-4573 #### **Broome County Health Department** 225 Front Street Binghamton, NY 13905 Phone: 607-778-2887 Fax: 607/778-3912 #### **Cayuga County Health Department** 8 Dill Street Auburn, NY 13021 Phone: 315-253-1447 Fax: 315/253-1156 #### **Chemung County Health Department** 103 Washington Street Elmira, NY 14901-0588 Phone: 607-737-2028 Fax: 607-737-3576 #### **Clinton County Health Department** 133 Margaret Street Plattsburgh, NY 12901 Phone: 518-565-4848 Fax: 518-565-4821 #### **Allegany County Department of Health** 7 Court Street Belmont, NY 14813-1076 Phone: 585-268-9250 Fax: 585/268-9264 #### **Cattaraugus County Health Department** 1701 Lincoln Avenue Suite 4010 Olean, NY 14760 Phone: 716-373-8050 Fax: 716-375-5994 #### **Chautauqua County Health Department** Seven North Erie Street Mayville, NY 14757 Phone: 716-753-4491 Fax: 716-753-4794 #### **Chenango County Health Department** 5 Court Street Norwich, NY 13815 Phone: 607-337-1660 Fax: 607-337-1709 #### **Columbia County Health Department** 71 N Third Street Hudson, NY 12534 Phone: 518-828-3358 Fax: 518-828-0124 #### **Cortland County Health Department** 60 Central Avenue Cortland, NY 13045-2746 Phone: 607-753-5203 Fax: 607-758-5542 #### **Dutchess County Health Department** 387 Main Mall Poughkeepsie, NY 12601 Phone: 845-486-3503 Fax: 845/486-3546 #### **Essex County Health Department** 100 Court Street Elizabethtown, NY 12932-0217 Phone: 518-873-3509 Fax: 518-873-3539 #### **Fulton County Health Department** 2714 State Highway 29 Johnstown, NY 12095 Phone: 518-736-5720 Fax: 518-762-1382 ### **Greene County Public Health** 159 Jefferson Heights B-2 Suite A201 Catskill, NY 12414 Phone: 518-943-6591 Fax: 518-943-0316 #### **Herkimer County Health Department** 301 North Washington St Herkimer, NY 13350 Phone: 315-867-1430 Fax: 315-867-1444 #### **Lewis County Public Health** 7785 N State Street Lowville, NY 13367 Phone: 315-376-5449 Fax: 315-376-5435 #### **Delaware County Health Department** 99 Main Street Delhi, NY 13782 Phone: 607-746-3166 Fax: 607-746-3243 #### **Erie County Health Department** 462 Grider Street Buffalo, NY 14215 Phone: 716-961-6800 Fax: 716-881-6880 #### **Franklin County Public Health Services** 63 West Main Street Malone, NY 12953 Phone: 518-891-4471 Fax: 518-483-9378 #### **Genesee County Health Department** 3837 West Main Street Road Batavia, NY 14020-9406 Phone: 585-344-8506 Fax: 585/344-4713 #### **Hamilton County Health Department** 250 White Birch Lane Indian Lake, NY 12842 Phone: 518-648-6141 Fax: 518-648-6143 #### **Jefferson County Health Department** 531 Meade Street Watertown, NY 13601 Phone: 315-786-3720 Fax: 315-786-3761 #### **Livingston County Health Department** Two Livingston County Campus Mt. Morris, NY 14510 Phone: 585-243-7299 Fax: 585-243-7287 #### **Madison County Health Department** 447 N Main Street Prevent Office Oneida, NY 13421 Phone: 315-363-5490 Fax: 315-363-0082 #### **Montgomery County Public Health** P.O. Box 1500 20 Park Street Fonda, NY 12068 Phone: 518-853-3531 Fax: 518-853-8218 #### **New York City Health Department** 253 Broadway 11th Floor, Box CN58 New York, NY 10007 Phone: 212-676-6100 Fax: 212/676-6122 #### **Oneida County Health Department** 520 Seneca Street Utica, NY 13502 Phone: 315-798-5250 Fax: 315-798-5022 #### **Ontario County Health Department** 3019 County Complex Dr. Canandaigua, NY 14424 Phone: 585-396-4558 Fax: 585-396-4551 #### **Orleans County Health Department** 14012 Route 31 West Albion, NY 14411 Phone: 585-589-2763 Fax: 585-589-6647 #### **Monroe County Health Department** 111 Westfall Road P.O.Box 92832 Rochester, NY 14692 Phone: 585-274-6089 Fax: 585-274-8025 #### **Nassau County Health Department** 240 Old Country Road Room 509 Mineola, NY 11501 Phone: 516-571-3436 Fax: 516-571-1537 #### **Niagara County Health Department** 5467 Upper Mountain Road Shaw Building Lockport, NY 14094 Phone: 716-439-7513 Fax: 716-439-7483 #### **Onondaga County Health Department** 421 Montgomery Street, Ninth Floor Syracuse, NY 13202 Phone: 315-435-3271 Fax: 315-435-3720 #### **Orange County Health Department** 72 Broadway Newburgh, NY 12250 Phone: 845-569-1571 Fax: 845-565-5279 #### **Oswego
County Health Department** 70 Bunner Street Oswego, NY 13126 Phone: 315-349-8316 Fax: 315-349-8431 #### **Otsego Public Health Nursing Services** 197 Main Street Cooperstown, NY 13326 Phone: 607-547-4230 Fax: 607-547-4385 #### **Rensselaer County Health Department** 1600 Seventh Avenue Troy, NY 12180 Phone: 518-270-2626 Fax: 518/270-2973 #### **Saratoga County Health Department** 31 Woodlawn Avenue Saratoga Springs, NY 12866 Phone: 518-584-7460 Fax: 518-583-2498 #### **Schoharie County Health Department** 276 Main Street P.O. Box 667 Schoharie, NY 12157-0667 Phone: 518-295-8474 Fax: 518-295-8786 #### **Seneca County Health Department** 31 Thurber Drive Waterloo, NY 13165 Phone: 315-539-1920 Fax 315-539-9493 # **Steuben County Public Health & Nursing Services** 3 East Pulteney Square Bath, NY 14810 Phone: 607-776-9631 Fax: 607-776-6848 #### **Sullivan County Public Health Nursing** 50 Community Lane Liberty, NY 12754 Phone: 845-292-0100 Fax: 845-292-1417 #### **Putnam County Health Department** 1 Geneva Road Brewster, NY 10509 Phone: 845-278-6558 Fax: 845-278-6085 #### **Rockland County Health Department** 50 Sanatorium Road Building 'J' Pomona, NY 10970 Phone: 845-364-3611 Fax: 845-364-3837 #### **Schenectady County Public Health Services** 107 Nott Terrace Suite 304 Schenectady, NY 12305 Phone: 518-386-2824 Fax: 518/382-5418 #### **Schuyler County Home Health Agency** Mill Creek Center 106 S Perry Street Watkins Glen, NY 14891 Phone: 607-535-8140 Fax: 607-535-8157 #### St. Lawrence County Public Health 80 State Highway 310 Suite 2 Canton, NY 13617-1476 Phone: 315-386-2325 Fax: 315-386-2203 #### **Suffolk County Department of Health Services** Kellum Center 887 Kellum Street N Lindhurst, NY 11757 Phone: 631-854-4034 Fax: 631-854-4044 #### **Tioga County Health Department** 231 Main Street Owego, NY 13827 Phone: 607-687-8614 Fax: 607-687-2916 #### **Tompkins County Health Department** 401 Harris B. Dates Drive Ithaca, NY 14850 Phone: 607-274-6604 Fax: 607-274-6620 #### **Warren County Health Department** Warren County Municipal Center 1340 State Route 9 Lake George, NY 12845 Phone: 518-761-6580 Fax: 518/761-6562 #### **Wayne County Public Health Services** 1519 Nye Road Suite 200 Lyons, NY 14489 Phone: 315-946-5749 Fax: 315-946-7114 #### **Wyoming County Health** 338 North Main Street Warsaw, NY 14569 Phone: 585-786-8890 Fax: 585-786-3537 #### **Ulster County Health Department** 300 Flatbush Avenue Kingston, NY 12401-2740 Phone: 845-340-3090 Fax: 845-340-3162 #### **Washington County Nursing Services** 415 Lower Main Street Hudson Falls, NY 12839 Phone: 518-746-2400 Fax: 518-746-2410 #### **Westchester County Health Department** 145 Huguenot Street, Seventh Floor New Rochelle, NY 10801 Phone: 914-813-5229 Fax: 914-813-5178 #### **Yates County Public Health Nursing Services** 431 Liberty Street Penn Yan, NY 14527 Phone: 315-536-5160 Fax: 315-536-5146 #### Appendix B. #### CHILDHOOD LEAD POISONING PREVENTION PROGRAM REGIONAL LEAD RESOURCE CENTER #### ALBANY MEDICAL COLLEGE Regional Lead Resource Center 43 New Scotland Avenue Suite MC88 Albany, New York 12208 Elaine Schulte, MD, MPH, Project Director. #### CHILDREN'S AND WOMEN'S PHYSICIANS OF WESTCHESTER, LLP NEW YORK MEDICAL COLLEGE Division of Endocrine and Metabolic Medicine Munger Pavilion, Subbasement Room B42 Valhalla, New York 10595 **Richard A Noto, M.D.** #### ERIE COUNTY MEDICAL CENTER WNY Regional Lead Resource Center 462 Grider Street Buffalo, New York 14215 **Melinda S. Cameron, MD, Project Director** # LONG ISLAND REGIONAL POISON CONTROL CENTER AT WINTHROP UNIVERSITY HOSPITAL 259 First Street Mineola, New York 11501 **Michael McGuigan, MD, Project Director** #### MONTEFIORE MEDICAL CENTER Division of Environmental Sciences Albert Einstein College of Medicine 111 East 210th Street - Moses 401 Bronx, New York 10467 John F. Rosen, M.D., Project Director – Department of Pediatrics # PEDIATRIC MEDICAL SERVICES AT STATE UNIVERSITY OF NEW YORK HEALTH SCIENCE CENTER Department of Pediatrics 750 East Adams Street Syracuse, New York 13210 **Howard Weinberger, MD, Project Director** #### UNIVERSITY OF ROCHESTER Rochester General Hospital Department of Pediatrics/MOB 1425 Portland Avenue, Suite 300 Rochester, New York 14621-3095 James R. Campbell, MD, Project Director ## NYS Department of Health Childhood Lead Poisoning Prevention Program # **PUBLICATION REQUEST** Please complete this form so that your request for materials can be processed. | RETURN TO: | DATE: | | | | | |---|------------------------|----------|--|--|--| | NYS Department of Health | | | | | | | Distribution Center | | | | | | | 21 Simmons Lane | | | | | | | Menands, NY 12204 | | | | | | | NAME: | | | | | | | ORGANIZATION: | | | | | | | ADDRESS: | | | | | | | | | | | | | | TITLE | PUBLICATION | OUANTITY | | | | | <u> IIILL</u> | | QUANTITI | | | | | DAMBIH ETC | <u>NUMBER</u> | | | | | | PAMPHLETS What Hama Owners Need To Know About Removing Lead Resed | Point 2502 | | | | | | What Home Owners Need To Know About Removing Lead-Based | | | | | | | Get The Lead Out Of Drinking Water | 2508
2511 | | | | | | If You're Pregnant, Get Ahead Of Lead | 2511
2512 (Special) | | | | | | If You're Pregnant Get Ahead Of Lead | <u>2512</u> (Spanish) | | | | | | If You Have A Baby, Get Ahead Of Lead | <u>2513</u> | | | | | | If You Have A Baby, Get Ahead Of Lead | <u>2514</u> (Spanish) | | | | | | If You Have Children, Get Ahead Of Lead | <u>2515</u> | | | | | | If You Have Children, Get Ahead Of Lead | <u>2516</u> (Spanish) | | | | | | What Child Care Providers Need To Know About Lead | <u>2517</u> | | | | | | What Your Child's Blood Lead Test Means | <u>2526</u> | | | | | | What Your Child's Blood Lead Test Means | <u>2527</u> (Spanish) | | | | | | Fight Lead Poisoning with a Healthy Diet | <u>2557</u> | | | | | | Lead Can Poison People | <u>2559</u> | | | | | | POSTERS | | | | | | | | 2524 | | | | | | Good Nutrition – Get Ahead of Lead | 2524
2525 (Spanish) | | | | | | Good Nutrition – Get Ahead of Lead | 2525 (Spanish) | | | | | | At One And Two Mini Poster (English and Spanish) | <u>2547</u>
2548 | | | | | | Wash Lead Out (English and Spanish) | <u>2548</u> | | | | | | At One and Two, Testing For Lead | <u>2549</u> | | | | | | At One and Two, Testing For Lead (Spanish) | <u>2550</u> | | | | | | | | | | | | | <u>TITLE</u> | | <u>PUBLICATION</u>
<u>NUMBER</u> | <u>QUANTITY</u> | |-------------------------------|---|-------------------------------------|------------------------| | REFERENCE | | | | | Physician's Reference Card | | <u>2509</u> | | | Physician's Reference Card | | <u>2510</u> | | | Lead Poisoning Prevention | Guidelines for Prenatal Care Providers | <u>2535</u> | | | STICKERS | | | | | Leo Says "Suds Up!" (round | | <u>2553</u> | | | At One and Two, Round Sti | cker with Leo | <u>2554</u> | | | At One and Two, Round Sti | cker with Leo (Spanish) | <u>2581</u> | | | FACT SHEETS | | | | | Get Ahead Of Lead Information | on Sheets | | | | Bosnian | (25 per pad) | <u>2565</u> | | | Chinese | (50 per pad) | <u>2572</u> | | | English | (100 per pad) | <u>2573</u> | | | Farsi | (25 per pad) | <u>2571</u> | - | | French | (50 per pad) | <u>2570</u> | - | | Pashto | (25 per pad) | <u>2574</u> | | | Russian | (50 per pad) | <u>2575</u> | | | Spanish | (50 per pad) | <u>2569</u> | | | Urdu | (25 per pad) | <u>2576</u> | | | Vietnamese | (25 per pad) | <u>2579</u> | | | ACTIVITY, COLORING | | | | | Leo The Little Lion Learns | | <u>2533</u> | | | | How To Get Ahead Of Lead (Spanish) | <u>2541</u> | | | Leo The Little Lion Learns | | <u>2528</u> | | | | How To Get Ahead Of Lead (Spanish) | <u>2542</u> | | | Get Ahead Of Lead Activity | у Воок | <u>2534</u> | | | Please check here if you | u would like a copy of the New York Sta | te Department of Health Publica | ations Catalog (#4208) | | Date Completed://_ | | | |